

*Programma annuale
delle attività
2011*

INDICE	Pag.
Introduzione	3
Presidenza	5
<i>Elenco obiettivi</i>	7
DGEN	9
<i>Elenco obiettivi</i>	13
<i>Indicatori per obiettivo operativo</i>	14
DCPF	15
<i>Elenco obiettivi</i>	17
<i>Indicatori per obiettivo operativo</i>	19
DCAP	23
<i>Elenco obiettivi</i>	25
<i>Indicatori per obiettivo operativo</i>	27
DCIG	29
<i>Elenco obiettivi</i>	31
DPTS	33
<i>Elenco obiettivi</i>	37
DCSR	39
<i>Elenco obiettivi</i>	43
<i>Indicatori per obiettivo operativo</i>	48
DCET	53
<i>Elenco obiettivi</i>	55
<i>Indicatori per obiettivo operativo</i>	57
DCAR	59
<i>Elenco obiettivi</i>	61
<i>Indicatori per obiettivo operativo</i>	65
DCCE	67
<i>Elenco obiettivi</i>	69
<i>Indicatori per obiettivo operativo</i>	70
DCMT	71
<i>Elenco obiettivi</i>	73
<i>Indicatori per obiettivo operativo</i>	76
DCCG	79
<i>Elenco obiettivi</i>	81
<i>Indicatori per obiettivo operativo</i>	83
DCCN	85
<i>Elenco obiettivi</i>	87
<i>Indicatori per obiettivo operativo</i>	92
DCSC	99
<i>Elenco obiettivi</i>	101
<i>Indicatori per obiettivo operativo</i>	106
DCSP	115
<i>Elenco obiettivi</i>	119
<i>Indicatori per obiettivo operativo</i>	125
DCIS	137
<i>Elenco obiettivi</i>	141
<i>Indicatori per obiettivo operativo</i>	146
DCCV	155
<i>Elenco obiettivi</i>	159
<i>Indicatori per obiettivo operativo</i>	162

INTRODUZIONE

Il Programma Annuale delle Attività definisce, nell'ambito delle linee direttive elaborate dal Consiglio ed espresse nel Programma Strategico Triennale (PST), gli obiettivi operativi e le attività previste dalle strutture organizzative per l'anno 2011, nonché le risorse assorbite da ogni singolo obiettivo operativo. La riconducibilità di ogni obiettivo operativo alle sue classificazioni consente di valutare l'impegno dell'Istituto per finalità (obiettivo strategico), per area tematica e per centro di responsabilità (unità operative, servizi, direzioni).

Il PAA è coerente con il Bilancio di previsione annuale e pluriennale dell'Istat. In particolare, l'approvazione contestuale di PAA e Bilancio, nella stessa riunione del Consiglio dell'Istituto, ha consentito la definizione del Piano di gestione annuale (PGA), nel quale, oltre a definire le risorse finanziarie a disposizione per l'esercizio successivo, sono rappresentati i "budget" operativi delle strutture e le risorse assegnate ad ogni singolo obiettivo operativo.

Altri strumenti di programmazione utilizzati in Istat, quali

- il piano triennale dei fabbisogni di personale;
- il piano triennale informatico;
- il piano triennale dei lavori pubblici;
- il piano delle diffusioni;
- il programma annuale degli eventi e dei prodotti;
- il programma delle attività formative;
- il programma di sviluppo del software
- il piano degli investimenti metodologici;
- il programma dell'acquisizione dei beni e servizi;

formano con il PAA, il PST e il bilancio una rappresentazione integrata di un complesso sistema di pianificazione che inserito in un "Quadro dei piani", che costituisce lo strumento per la razionalizzazione e il coordinamento dei momenti programmatori, soprattutto al fine di verificarne la coerenza ed eliminare inutili ridondanze informative.

La programmazione delle attività statistiche dell'Istituto si inserisce in un quadro sempre più coordinato a livello europeo, il cui strumento principale è rappresentato dal Programma statistico comunitario quinquennale approvato con decisione dalla Commissione europea e ribadito da documenti di Programma annuale europeo.

PRESIDENZA (PRES)

Sintesi delle attività

Nel corso dell'anno 2011 le strutture della Presidenza saranno fortemente impegnate non solo nell'attività corrente legata al **coordinamento tecnico-scientifico** dell'Istituto, ivi compreso quello che concerne le relazioni internazionali, ma nel processo di **riorganizzazione dell'Istituto**, a seguito dell'approvazione del decreto di riordino.

Per quanto concerne le **relazioni internazionali**, si darà avvio alla Rete Affari Internazionali, che consentirà il miglioramento del processo di consultazione sulle diverse tematiche internazionali e il rafforzamento della presenza italiana nei gruppi di lavoro e nei comitati del Sistema Statistico Europeo (SSE) ed internazionale. La partecipazione del Presidente nel ruolo di membro nel Comitato del Sistema Statistico Europeo, nel Partnership Group, nella Commissione Statistica dell'ONU, nel Comitato statistico dell'OCSE rappresenterà una importante opportunità per svolgere un ruolo più incisivo nelle sedi decisionali europee ed internazionali.

Inoltre, la Presidenza rafforzerà la propria capacità di **promozione dell'innovazione e della qualità** delle attività e dei prodotti dell'Istituto, grazie al Comitato Innovazione e Ricerca e ad altre forme/luoghi di coordinamento tecnico-scientifico, nonché al miglioramento delle relazioni istituzionali con altri soggetti pubblici e privati. Da questo punto di vista, nel prossimo anno crescerà fortemente l'impegno legato alla preparazione e alla realizzazione dei censimenti.

Infine, la Segreteria della Presidenza prevede di migliorare la **gestione dei flussi documentali** interni e delle relazioni con altre strutture dell'Istituto, grazie all'utilizzo delle nuove procedure volte alla de-materializzazione dei flussi informativi.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
Presidenza	Scuola superiore per la statistica e le analisi so	SDR - Servizi	OB1655	Progetto per una Scuola superiore di statistica e di analisi sociali ed economiche (ex AOG 16)	2.06	T000000	7.07.00	1,0		113.657,42	0,00	
	Scuola superiore per la statistica e le analisi so Totale								1,0	0,0	113.657,42	0,00
	Uffici Presidenza	PRES/R seg		OB0994_11	Monitoraggio e analisi dell'iter decisionale-legislativo, dei dossier internazionali, dei sistemi e dei programmi statistici internazionali	3.01	T090101	6.00.00	2,1	0,4	106.184,86	4.784,00
				OB0995_11	Monitoraggio attuazione del codice delle statistiche europee	3.01	T090101	6.00.00	0,4	0,1	22.950,24	1.840,00
				OB1410_11	Coordinamento dei rapporti con le istituzioni nazionali, comunitarie e internazionali per lo sviluppo del SSE e del SSI	3.01	T090101	6.00.00	3,5	0,5	183.339,53	16.560,00
		PRES/U - Seg		OB1014_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	7,5	1,6	410.864,90	7.000,00
			OB1411_11	Supporto al Presidente nello svolgimento delle sue funzioni di coordinamento tecnico scientifico	3.01	T090201	9.00.00	5,3	1,4	418.629,71	17.875,00	
Uffici Presidenza Totale								18,8	4,0	1.141.969,24	48.059,00	
Presidenza Totale								19,8	4,0	1.255.626,66	48.059,00	
Organismo ind	Ufficio tecnico di supporto a OIV	OIV/U Uffici	OB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	3.01	T090103	9.06.00	2,4		187.461,26	519,00	
			OB1737	Sistema di misurazione e valutazione e supporto al ciclo di gestione della performance	3.01	T090103	9.06.00	2,1		164.658,43	2.000,00	
			OB1739	Coordinamento dirigenziale	3.02	T090103	9.06.00	0,2		22.731,48	0,00	
	Ufficio tecnico di supporto a OIV Totale								4,7	0,0	374.851,17	2.519,00
Organismo indipendente di valutazione della								4,7	0,0	374.851,17	2.519,00	

PAA 2011

OIV - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	1	26	Rapporto tecnico (az.1)	5	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	2	26	Rapporto tecnico (az.2)	15	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	3	27	Realizzazione banca dati (az.2)	13	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	4	26	Rapporto tecnico (az.4)	13	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	5	26	Rapporto tecnico (az.5)	13	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	6	26	Rapporto tecnico (az.6)	13	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	7	26	Rapporto tecnico (az.7)	15	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1736	Supporto per la misurazione e valutazione della performance organizzativa e individuale dei dirigenti generali	8	26	Rapporto tecnico (az.8)	13	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1737	Sistema di misurazione e valutazione e supporto al ciclo di gestione della performance	1	27	Raccolta degli aggiornamenti normativi (az. 1)	20	0	SI
Ufficio tecnico di supporto a OIV	OIV/U	UOB1737	Sistema di misurazione e valutazione e supporto al ciclo di gestione della performance	2	26	Rapporti tecnici (az. 2-7)	80	0	SI

Direzione Generale (DGEN, PEC, RAG)

Sintesi delle attività

La Direzione generale, nello scenario delineato dagli obiettivi a lungo e a breve termine dell'Istituto, è chiamata a coordinare, innovare profondamente e monitorare i processi amministrativi e gestionali, perché possano sostenere l'impegno dell'Istat nell'offrire al Paese un'informazione statistica sempre più completa, trasparente e di elevata qualità, anche attraverso la definizione e il rispetto di rigorosi principi etico-professionali e l'orientamento alla ricerca della massima efficacia ed efficienza nell'utilizzo delle risorse disponibili.

Il rinnovamento del **sistema di controllo interno**, in linea con gli sviluppi legislativi e le attese degli *stakeholder* di riferimento della Pubblica Amministrazione, rappresenta un primo passo verso un complessivo riordino dell'organizzazione, mirato ad evidenziare e a valorizzare la missione dell'ente. A tal fine, la Direzione generale svolgerà una funzione attiva e propositiva di coordinamento delle iniziative che sono state già avviate o sono in corso di attivazione presso tutte le strutture dell'Istituto, recuperando anche le esperienze passate in tema di analisi dei processi e sviluppo del "sistema della qualità" che rappresentano le fondamenta conoscitive basilari del *framework* per la gestione dei rischi adottato dall'Istituto.

A partire dal 2011 (e fino al 2013) la Direzione Generale dovrà sostenere, in aggiunta ai compiti ordinari, il carico di lavoro derivante dalla cura degli **aspetti gestionali, giuridici e amministrativi dei censimenti generali**, principalmente in termini di selezione e formazione di adeguate nuove risorse umane, di acquisizione di beni e servizi dedicati all'espletamento delle operazioni censuarie, di verifica dell'impatto giuridico-amministrativo delle situazioni organizzative, di gestione amministrativa e contabile, oltre che di coordinamento generale delle strutture dell'Istituto. Tale carico è reso ancor più oneroso dal momento che le procedure amministrative hanno modalità definite e tempi difficilmente comprimibili e possono essere avviate solo quando sono stati definiti tutti gli aspetti tecnici, per cui scontano tutti i ritardi e le problematiche delle fasi che le precedono.

In particolare il Servizio **Ragioneria** sarà fortemente coinvolto dall'aumento di carico conseguente ai Censimenti. Il numero di pagamenti da effettuare crescerà in maniera esponenziale, spesso con soggetti difficili da contattare e registrare. Nel 2011 proseguiranno le attività relative all'assunzione degli impegni di spesa ed ai relativi pagamenti per quanto riguarda il VI censimento dell'agricoltura, nonché gli atti per quanto riguarda il Censimento della popolazione e dell'industria. Occorrerà, inoltre, adeguare il bilancio e la normativa contabile interna (regolamento e manuale di contabilità) al nuovo assetto che l'Istituto assumerà in virtù del riordino attualmente in itinere. Infine, dovrà essere seguito lo sviluppo della riforma del bilancio dello stato (Legge 196/2009) che già da quest'anno propone degli adempimenti ulteriori. Naturalmente, altre attività possono derivare dalle novità in materia di norme contabili e fiscali nonché di cambiamenti all'interno della pubblica amministrazione che non sempre presentano facilità di applicazione nell'ambito dei processi contabili e di programmazione finanziaria.

Il servizio Programmazione e controllo nell'ambito della **Pianificazione**, ha avviato un importante progetto di integrazione di tutti i processi programmatori in essere nell'Istituto, proponendosi di convogliarli all'interno del Programma Annuale della Attività. A partire dal 2011 dovranno essere portati a regime il sistema informativo del personale e il sistema di gestione documentale che rappresentano importanti elementi di modernizzazione dell'Istituto. Altra linea di sviluppo da affrontare, è quella relativa ad un sempre maggior allineamento tra il processo di programmazione ed il bilancio finanziario dell'Istituto.

Un'area di particolare importanza che si sta consolidando è quella relativa all'integrazione della visione organizzazione-pianificazione-procedure. Che si propone da quest'anno di puntare ad obiettivi più significativi, come:

- formalizzazione del piano generale dei sistemi di pianificazione e definizione delle interdipendenze in termini di attività e contenuti informativi;
- definizione delle componenti della catena delle performance (utenti/utilizzatori, dipendenti/fornitori, processi, prodotti) ed individuazione dei principali indicatori di qualità, efficacia ed efficienza, anche in legame con il Piano della performance previsto dal d.lgv. 150/2009;
- formalizzazione delle principali procedure amministrative e monitoraggio della loro applicazione;
- analisi delle competenze organizzative (funzionigramma) e definizione dei principali indicatori di valutazione e misurazione della qualità e dell'efficacia;
- definizione di un sistema di reporting strategico ispirato al modello *balanced scorecard*.

Principali innovazioni e variazioni

Già nel 2010 è iniziata una nuova fase di programmazione delle attività dell'Istituto, con la definizione dei nuovi obiettivi strategici, con l'avvio della nuova programmazione annuale; il nuovo sistema entrerà definitivamente a regime nel 2011. A queste fasi va affiancata la gestione dei rischi, definendo una mappa utile ai fini dell'individuazione delle criticità da tenere sotto maggiore controllo. Alla mappa dei rischi sarà affiancata l'indicazione delle possibili soluzioni alle emergenze prevedibili, coerentemente a quanto previsto dal **sistema di Risk Management** attualmente in fase di sviluppo.

Le attività correnti della Ragioneria hanno un forte grado di rigidità, in quanto si tratta per lo più di controllo di atti e di predisposizione di atti finali di procedure iniziate da altre strutture dell'Istituto.

Nello stesso tempo, tuttavia, il lavoro corrente è ormai sottoposto ad una costante operazione di introduzione di miglioramenti organizzativi significativi, tra i quali si segnalano:

- l'effettuazione di tutti i pagamenti in maniera informatizzata (mandato elettronico);
- l'implementazione delle proposte e delle sperimentazioni impostate nel triennio precedente (ad es. nuova procedura spese economali, pagamenti tramite carte di credito ecc.);
- lo sviluppo dei sistemi informativi delle altre strutture della DGEN in modo da semplificare e migliorare l'organizzazione del lavoro e cercare di limitare al massimo la duplicazione di lavorazioni tra diverse strutture.

Nel 2011 proseguirà l'implementazione e la messa a regime del nuovo sistema informativo del personale e la sua integrazione con il sistema contabile per tutti gli aspetti economici (pagamenti emolumenti, indennità e conguagli di fine rapporto, ecc.). In questo ambito, inoltre, lo sviluppo della banca dati sulle competenze e la digitalizzazione del fascicolo personale rappresentano un punto di svolta per una profonda innovazione nelle modalità di gestione del personale.

L'attività di mantenimento del vecchio sistema del personale costituisce un onere straordinario che dovrebbe essere eliminato con il passaggio al nuovo sistema.

Il consolidamento del sistema di pianificazione non si può considerare disgiunto dall'obiettivo di un continuo miglioramento nella direzione già indicata. Il consolidamento richiederà anche uno sforzo culturale per tutto l'Istituto per l'assimilazione di metodi e procedure. Il complesso delle attività programmate in questo campo per il 2011 e per gli anni successivi è particolarmente articolato, in quanto si prevede, a partire da una sperimentazione avviata nel 2010, finalizzata all'inclusione di

alcuni processi di produzione o servizio in un sistema di gestione rischi, di procedere, tramite un'operazione di *back-planning* ad una estensione progressiva di tale forma di controllo integrato anche a tutti i processi e *asset* aziendali. Il legame tra le strutture organizzative interessate dalla "mappa dei rischi" e il *process-owner* del progetto sarà assicurato da una Commissione tecnica, costituita da competenze professionali appartenenti a diversi settori di produzione e di supporto. Nei passaggi attraverso i quali verrà realizzato il percorso attuativo del Risk Management sono già definiti in una road map che guiderà il progetto, attraverso fasi graduali di rilascio, verso la definitiva attuazione e messa a regime.

Di rilievo è poi l'introduzione dell'audit per la qualità dei processi amministrativi. Per attuare tale sistema si prevede di: monitorare l'applicazione dei principi di gestione dei processi amministrativi e l'attuazione di quanto definito nelle procedure; accertare l'applicazione, l'adeguatezza e l'efficacia delle azioni svolte per la costruzione del Sistema della Qualità; supportare i responsabili di processo nell'analisi dei rischi e nella definizione degli ambiti di criticità, nonché delle azioni volte a minimizzare gli effetti dei rischi sulla qualità, fornendo poi alle funzioni interessate opportuni feedback sui risultati delle attività di monitoraggio; definire eventuali azioni di miglioramento; innescare eventuali azioni correttive e preventive; aggiornare costantemente le carte di servizio e renderle uno strumento concreto attraverso il quale sia possibile accedere in modo corretto ai numerosi servizi che la Direzione offre, definendo limiti temporali più veloci nei rapporti; definire nuovi standard per le procedure e revisione degli oneri informativi sulle strutture di produzione, interconnettendo i processi amministrativi con quelli tecnici in un'ottica mirata a privilegiare i prodotti finali. In particolare, i nuovi standard sono in corso di definizione e nel 2011 sarà attuata dalle direzioni la fase di adeguamento a detti standard. Le attività di verifica saranno coordinate da una struttura che dovrà essere costituita e verranno condotte utilizzando personale (auditor) indipendente da chi ha dirette responsabilità operative, in conformità alle norme ISO.

Un apporto decisivo al miglioramento dei processi verrà dato dalla definizione di un **sistema di gestione documentale**. La digitalizzazione dei processi amministrativi e gestionali, e la conseguente gestione dei flussi documentali, rappresenta uno dei principali obiettivi per il prossimo periodo e comporterà un impatto organizzativo non irrilevante. Alcune fasi propedeutiche sono già state svolte o sono in corso; le principali attività da svolgere per il raggiungimento dell'obiettivo sono: il completamento della definizione del titolare di classificazione e del manuale di gestione; l'introduzione del nucleo minimo del protocollo informatico; l'introduzione della gestione documentale.

Un altro particolare e importante campo di azione sarà costituito dalla messa a regime di un nuovo sistema di valutazione che, coerentemente con le attuali disposizioni normative, interesserà l'organizzazione del lavoro a tutti i livelli.

Nel corso dell'anno sarà inoltre rinnovato l'impegno per adeguare il sistema e le strutture addette alla sicurezza dei luoghi di lavoro e alla tutela della salute dei lavoratori a più elevati standard e anche sarà continuato e sviluppato il programma di messa a norma delle sedi e di miglioramento dei luoghi di lavoro, attraverso azioni mirate ad accrescere il benessere organizzativo, a definire un sistema di comunicazione interna più efficiente e coinvolgente del personale negli obiettivi istituzionali.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DGEN	Progetto: Imple	Progetto: Im	OB1734	Progetto: Implementazione del piano della performance e del programma per la trasparenza dell'Istituto Nazionale di Statistica	3.01	T090202	9.06.00	1,0		113.657,42	0,00
Progetto: Implementazione del piano della performa Totale								1,0	0,0	113.657,42	0,00
	servizio PEC	PEC - Serviz	OB1149_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,7		49.618,69	0,00
		PEC/A - U.O	OB0771_11	Dematerializzazione flussi documentali	3.03	T090201	9.06.05	2,3		118.796,30	0,00
			OB0880_11	Organizzazione e procedure	3.03	T090406	9.06.03	1,3		71.868,89	0,00
			OB1740	Supporto all'analisi ed alla definizione degli strumenti organizzativi	3.01	T090406	9.06.03	0,9		47.207,41	0,00
		PEC/B - U.O	OB0773_11	Pianificazione, programmazione e monitoraggio delle attività	3.01	T090202	9.06.00	3,3		174.742,58	0,00
		PEC/C - U.O	OB0774_11	Budget e reporting	3.01	T090202	9.06.05	2,6		140.748,01	0,00
			OB1145_11	Contabilità analitica	3.03	T090202	9.06.00	0,5		29.272,07	0,00
		PEC/D - U.O	OB0772_11	Progetti a finanziamento esterno	3.02	T090201	9.00.00	4,6		254.836,43	0,00
			OB0879_11	Adeguamento sistema amministrativo contabile e Integrazione con sistema di pianificazione	3.03	T090402	9.06.00	0,3		14.662,11	96.000,00
		PEC/E - U.O	OB0775_11	Mantenimento del sistema informativo gestionale e direzionale esistente	3.02	T090302	9.04.02	4,3		208.444,77	43.800,00
			OB0776_11	Sviluppo del sistema informativo gestionale e direzionale	3.03	T090302	9.06.05	2,4		119.881,36	388.458,36
servizio PEC Totale								22,8	0,0	1.230.078,62	528.258,36
	servizio RAG	RAG - Serviz	OB0998_11	Attività legate allo svolgimento dei censimenti generali	3.03	T090402	9.01.00	3,0	3,0	129.690,24	0,00
		RAG/A - U.O	OB0763_11	Impegni e accertamenti	3.01	T090402	9.00.00	2,6		148.242,48	0,00
			OB0769_11	Bilancio e Contabilità	3.01	T090402	9.00.00	4,1		219.795,64	0,00
		RAG/B - U.O	OB0768_11	Tesoreria e spese economali	3.01	T090402	9.00.00	3,9		195.810,64	0,00
			OB0883_11	Entrate	3.01	T090402	9.01.00	2,8	1,0	150.303,31	0,00
		RAG/C - U.O	OB0762_11	Pagamenti fornitori	3.01	T090402	9.00.00	5,7	1,0	283.666,11	0,00
			OB0765_11	Pagamenti organi di rilevazione	3.01	T090402	9.00.00	2,3		113.504,96	0,00
		RAG/D - U.O	OB0764_11	Emolumenti al personale ed altre persone fisiche	3.01	T090402	9.00.00	6,8		312.931,69	0,00
			OB0954_11	Adempimenti fiscali e contributivi	3.01	T090402	9.00.00	2,0		105.852,02	0,00
		RAG/E - U.O	OB0770_11	Contabilità IVA e IRES	3.01	T090402	9.00.00	2,3	1,0	110.414,90	10.000,00
			OB0955_11	Registrazione fatture attive e passive	3.01	T090402	9.00.00	2,9		130.193,15	0,00
			OB1666	Coordinamento Servizio e segreteria	3.01	T090201	9.00.00	2,0		77.866,67	0,00
servizio RAG Totale								40,3	6,0	1.978.271,81	10.000,00
	uffici DGEN	DGEN/A - U	OB0413_11	Coordinamento dei processi amministrativi per renderli coerenti con la normativa vigente e le linee di indirizzo della Direzione Generale	3.02	T090201	9.06.00	3,0		156.749,57	0,00
		DGEN/B Uffi	OB0414_11	Potenziare il sistema delle relazioni sindacali	3.01	T090101	9.07.00	2,1		119.437,84	0,00
uffici DGEN Totale								5,1	0,0	276.187,41	0,00
DGEN	Totale							69,1	6,0	3.598.195,26	538.258,36

PAA 2011

DGEN - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DGEN	PEC/A - U	OB0771_11	Dematerializzazione flussi documentali	1	23	numero processi analizzati/numero processi individuati	30	70	
DGEN	PEC/A - U	OB0771_11	Dematerializzazione flussi documentali	2	15	definizione metodologia	70	0	SI
DGEN	PEC/A - U	OB0880_11	Organizzazione e procedure	4	27	Nuovo standard carta dei servizi	30	0	SI
DGEN	PEC/A - U	OB0880_11	Organizzazione e procedure	6	23	Definizione cataloghi	60	4	
DGEN	PEC/A - U	OB0880_11	Organizzazione e procedure	7	27	Sito intranet del servizio	10	0	SI
DGEN	PEC/A - U	OB1740	Supporto all'analisi ed alla definizione degli strumenti organizzativi	1	23	numero di procedure analizzate/totale richiesto	30	80	
DGEN	PEC/A - U	OB1740	Supporto all'analisi ed alla definizione degli strumenti organizzativi	2	23	numero di processi analizzati/totale richiesto	20	80	
DGEN	PEC/A - U	OB1740	Supporto all'analisi ed alla definizione degli strumenti organizzativi	3	23	tempo medio di aggiornamento contenuti del sito	5	3	
DGEN	PEC/A - U	OB1740	Supporto all'analisi ed alla definizione degli strumenti organizzativi	3	23	numero di funzioni organizzative analizzate/totale richiesto	30	80	
DGEN	PEC/A - U	OB1740	Supporto all'analisi ed alla definizione degli strumenti organizzativi	4	23	numero di carte dei servizi analizzate/totale richiesto	15	80	
DGEN	PEC/B - U	OB0773_11	Pianificazione, programmazione e monitoraggio delle attività	1	15	Volume PAA 2010	100	0	SI
DGEN	PEC/B - U	OB0773_11	Pianificazione, programmazione e monitoraggio delle attività	2	15	Volume PST 2011-13	0	0	SI
DGEN	PEC/B - U	OB0773_11	Pianificazione, programmazione e monitoraggio delle attività	3	15	Volume PAA 2011	0	0	SI
DGEN	PEC/B - U	OB0773_11	Pianificazione, programmazione e monitoraggio delle attività	4	15	Numero report/elaborazioni dati di monitoraggio	0	0	SI
DGEN	PEC/B - U	OB0773_11	Pianificazione, programmazione e monitoraggio delle attività	5	15	Numero interventi di formazione	0	0	SI
DGEN	PEC/D - U	OB0772_11	Progetti a finanziamento esterno	1	23	Numero centri di costo aperti o modificati	100	0	
DGEN	PEC/D - U	OB0879_11	Adeguamento sistema amministrativo contabile e Integrazione con sistema di pianificazione	1	15	Attuazione piano degli interventi	100	0	SI
DGEN	RAG/A - U	OB0763_11	Impegni e accertamenti	1	23	Numero Atti	100	0	
DGEN	RAG/A - U	OB0769_11	Bilancio e Contabilità	1	15	Bilancio preventivo	100	0	
DGEN	RAG/A - U	OB0769_11	Bilancio e Contabilità	2	15	Conto consuntivo	0	0	
DGEN	RAG/B - U	OB0768_11	Tesoreria e spese economali	1	23	Numero ordinativi	100	4.500	
DGEN	RAG/B - U	OB0768_11	Tesoreria e spese economali	2	23	Tempi medi di pagamento della Banca Tesoriera	0	3	
DGEN	RAG/C - U	OB0762_11	Pagamenti fornitori	1	7	Ordinativi contabili	100	1.200	
DGEN	RAG/C - U	OB0762_11	Pagamenti fornitori	2	16	% di rispetto dei tempi previsti AOG6	0	95	
DGEN	RAG/D - U	OB0764_11	Emolumenti al personale ed altre persone fisiche	1	7	Ordinativi contabili	100	0	
DGEN	RAG/D - U	OB0764_11	Emolumenti al personale ed altre persone fisiche	2	16	% di rispetto dei termini previsti da AOG6	0	0	
DGEN	RAG/E - U	OB0770_11	Contabilità IVA e IRES	1	27	Rispetto scadenze fiscali mensili ed annuali	100	0	
DGEN	RAG/E - U	OB0955_11	Registrazione fatture attive e passive	1	23	Tempi medi di registrazione fatture	100	0	
DGEN	RAG/E - U	OB0955_11	Registrazione fatture attive e passive	2	23	Numero di registrazione fatture	0	0	

Direzione centrale del personale (DCPF, ATG, EPL)

Sintesi delle attività

Le più recenti riforme normative in materia di pubblico impiego hanno avviato un profondo cambiamento delle modalità di gestione delle risorse umane e stanno modificando sensibilmente il quadro di riferimento e singoli aspetti del rapporto di lavoro pubblico. L'esigenza principale è dunque di definire nuove politiche del personale che, in coerenza con gli obiettivi strategici dell'Istituto, siano rivolte a sviluppare il capitale umano, valorizzare le professionalità e migliorare le condizioni di lavoro del personale. Il concetto di performance da implementare all'interno dell'Istituto dovrà essere collegato ad un insieme di elementi quali l'efficienza, l'efficacia, l'economicità e le competenze. La performance, dunque, sarà valutata per migliorare la qualità dei servizi e la competenza dei dipendenti, ma soprattutto sarà intesa come il contributo che il dirigente/dipendente Istat apporta attraverso la propria azione al raggiungimento delle finalità e degli obiettivi dell'Istituto.

Si dovrà istituire, dunque in base alle indicazioni dell'Organismo Indipendente di valutazione e in coerenza con la programmazione operativa, un ciclo di gestione della performance che raccolga in un unico quadro le funzioni di: pianificazione ed allocazione di risorse, monitoraggio, misurazione e valutazione, conseguenze della valutazione e rendicontazione. Per ciò che concerne gli ambiti di misurazione e valutazione della performance individuale, andranno definiti:

- per i dirigenti: gli indicatori di *performance* relativi all'ambito organizzativo di diretta responsabilità. "dirigenziale", la valutazione della *performance* individuale riferita al raggiungimento di specifici obiettivi individuali. la qualità del contributo assicurato alla *performance* generale della struttura; le competenze professionali e manageriali dimostrate.
- per gli altri dipendenti: il raggiungimento di specifici obiettivi di gruppo o individuali, la qualità del contributo assicurato alla *performance* dell'unità organizzativa di appartenenza.

La Direzione del Personale, nel perseguire l'obiettivo, dovrà interagire con l'OIV e dovrà, inoltre, tener conto di quanto definito dalla CIVIT, che stabilisce le direttive, ovvero i criteri ai quali deve corrispondere il sistema di misurazione e di valutazione. A tal fine sarà necessario definire in maniera puntuale il ruolo e la responsabilità dei diversi attori nel processo di valutazione.

In questo scenario, ridisegnato dal recente decreto di riordino dell'ente, l'impegno principale sarà rivolto a valutare e **migliorare il grado di maturità dei processi** finalizzati alla gestione delle risorse umane con particolare riguardo ai processi di:

- individuazione dei fabbisogni in termini non solo quantitativi, ma anche e soprattutto mirati ad individuare, attrarre e sviluppare le competenze necessarie;
- selezione del personale e dei collaboratori in funzione delle competenze;
- formazione mirata a completare e aggiornare le professionalità, disegnando appropriati percorsi;
- valutazione delle prestazioni e dei risultati ottenuti anche i fini di una differenziazione del sistema incentivante.

Una particolare attenzione dovrà essere dedicata a costruire il futuro assetto dell'ente definendo compiti e responsabilità della nuova dirigenza amministrativa e tecnica, ridisegnando le articolazioni interne agli uffici dirigenziali e, di conseguenza, i compiti del personale ad esse preposto.

Principali innovazioni e variazioni

Con riferimento alla **ridefinizione della dotazione organica** e più in generale al **nuovo assetto organizzativo** dell'Istituto, si effettuerà un'analisi approfondita della disciplina vigente in materia, procedendo, inoltre, alla descrizione delle procedure da adottare. Gli obiettivi principali saranno, quindi, perseguiti attraverso le seguenti attività:

- **nuovo sistema di calcolo dei fabbisogni**, orientato a definire non solo i quantitativi, ma gli aspetti più qualitativi;
- **banca dati delle competenze** che costituisca il fulcro e lo strumento attraverso il quale poter selezionare e destinare le professionalità, aggiornarle e arricchirle, ai fini di un ottimale inserimento nell'organizzazione.

A partire dal 2011 andranno a regime le nuove **procedure di mobilità**, che definite nel corso del 2010 rivestiranno particolare importanza per migliorare la gestione del personale, oggi eccessivamente caratterizzata da vincoli che ostacolano il corretto flusso delle risorse verso le aree più critiche. Di conseguenza la Direzione del personale assumerà un ruolo trainante per assicurare il rispetto delle procedure stesse e per orientare in modo corretto l'utilizzo delle risorse.

Nel campo della **formazione**, il principale obiettivo di contesto individuabile nell'attuale fase di redazione del PST è la realizzazione della Scuola superiore di statistica e analisi economica, prevista dal decreto di riordino dell'Istat. La presenza nei contesti internazionali dovrà essere garantita a supporto, in particolare, della costruzione dell'*ESS Learning & Development Framework* (ESSL&DF), oggetto di lavoro da parte di Eurostat e della Task Force dedicata, in cui Istat è presente.

Allo stesso tempo, vincoli stringenti sono stati imposti dalla recente manovra del governo alla spesa per la formazione del personale. Pertanto nell'anno di riferimento ci si concentrerà sulle seguenti aree: area manageriale-organizzativa-amministrativa e formazione dirigenziale, area informatica, area tecnico-istituzionale. Per ciò che concerne la formazione per le professionalità del Sistan, gli investimenti saranno concentrati sul personale del Sistema impegnato nei censimenti, mentre ulteriori programmi saranno indirizzati agli sviluppi che matureranno in base al consolidamento delle prospettive relative alla Scuola superiore.

Nel settore del **trattamento giuridico e dell'orario di lavoro** sarà essenziale la completa attuazione del nuovo sistema disciplinare volto al rispetto delle regole e al miglioramento delle condizioni di lavoro. Occorrerà anche dare attuazione ad una nuova regolamentazione delle autorizzazioni a svolgere attività esterne, oltre che, come premesso, alla nuova definizione dei ruoli dirigenziali e organizzativi, in coerenza con i principi del riordino.

Nel settore del **trattamento economico e previdenziale**, oltre alla razionalizzazione di alcune procedure avviate nel 2010, le principali innovazioni riguardano la gestione informatizzata di tutto il processo, relativo all'elaborazione e alla comunicazione delle buste paga e degli altri pagamenti ancora oggi effettuati senza il supporto del sistema informativo del personale. Proprio il nuovo sistema del personale, di cui è previsto l'avvio da gennaio 2011, potrà offrire quelle occasioni di ripensamento e di ridisegno delle procedure che eliminino le ridondanze e consentano l'utilizzo ottimale delle risorse.

Infine, appare evidente che le nuove politiche del personale non possono essere concretamente attuate senza il sostegno di una adeguata **comunicazione interna**: nel 2010 è stato ipotizzato un primo piano su quattro obiettivi principali, la cui realizzazione avverrà a partire dal 2011.

In questa ottica si stanno sviluppando anche azioni concrete per **potenziare le relazioni sindacali** e ricondurre le stesse sul corretto piano di un trasparente confronto sui temi di interesse comune, nei limiti stabiliti dal legislatore, per sostenere i processi innovativi e il miglioramento dei rapporti di lavoro.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI		
DCPF	Servizio ATG	ATG - Servizi	OB1109_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,5		21.256,20	0,00		
			OB1193_11	Programmazione e dimensionamento degli organici	3.01	T090403	9.00.00	0,4		27.634,23	0,00		
			OB1199_11	Introduzione nuove modalità di reclutamento e di avanzamento Gruppo web	3.01	T090403	10.07.03	0,9		50.895,68	0,00		
		ATG/A - Pro	OB0562_11	Mobilità	3.01	T090403	9.07.00	2,2		108.211,38	0,00		
			OB0572_11	Acquisizione di risorse umane di ruolo	3.01	T090403	9.00.00	6,1		264.440,34	0,00		
		ATG/B - Ass	OB0567_11	Acquisizione di risorse umane non di ruolo	3.01	T090403	9.00.00	3,3		155.045,59	0,00		
			OB1111_11	Acquisizione personale esterno	3.01	T090403	9.07.00	3,9		178.582,97	0,00		
			OB1118_11	Reingegnerizzazione della procedura delle collaborazioni esterne	3.01	T090403	9.06.00	1,6		79.828,05	0,00		
		ATG/C - Tra	OB0560_11	Trattamento giuridico	3.01	T090403	9.00.00	3,1		173.822,96	0,00		
			OB0568_11	Gestione archivio del personale	3.02	T090403	9.06.00	7,9		338.906,67	0,00		
			OB1034_11	Reingegnerizzazione del fascicolo personale e messa a regime del fascicolo elettronico	3.01	T090403	9.06.05	1,0	1,0	40.578,08	0,00		
			OB1195_11	Progressioni interne	3.01	T090403	9.07.00	3,4		140.865,91	0,00		
		ATG/D - Cor	OB0556_11	Istruttoria contenzioso	3.01	T090401	9.00.00	2,8		157.493,16	0,00		
			OB1180_11	Attività stragiudiziale	3.01	T090401	9.06.00	1,2		75.635,64	0,00		
		Servizio ATG Totale								38,3	1,0	1.813.196,86	0,00
		servizio SDR	SDR/A Svilu	OB0576_11	Attività di contesto/azioni di miglioramento	3.01	T090403	10.07.00	2,7		137.816,87	0,00	
				OB0948_11	Progetti formativi	3.01	T090403	10.07.00	4,7		241.544,04	0,00	
SDR/B Svilu	OB1464_11		Sviluppo formativo di professionalità esterne e per i censimenti generali	3.01	T090403	8.01.00	3,7		188.155,62	0,00			
servizio SDR Totale								11,0	0,0	567.516,53	0,00		
Trattamento ed	EPL Servizi	OB1444_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,4		27.268,98	0,00			
		EPL/A - Tra	OB0564_11	Adempimenti fiscali	3.01	T090403	9.06.00	3,8		212.517,54	0,00		
			OB0569_11	Trattamento di missione	3.01	T090403	9.06.00	7,2		329.603,20	0,00		
			OB0570_11	Trattamento economico fisso e accessorio	3.01	T090403	9.00.00	7,1		343.385,95	0,00		
			OB0571_11	Trattamento economico personale esterno	3.01	T090403	9.06.00	2,2		103.733,83	0,00		
	EPL/B Tratta	OB0563_11	Trattamento previdenziale e pensionistico	3.01	T090403	9.06.00	7,3		359.272,90	0,00			
	EPL/C - Prod	OB0559_11	Procedimenti disciplinari	3.01	T090403	9.06.00	0,2		14.869,86	0,00			
		OB0573_11	Gestione orario di lavoro	3.02	T090403	9.00.00	6,2		305.926,80	0,00			
		OB0574_11	Gestione eventi di assenza	3.02	T090403	9.00.00	3,7		179.854,43	0,00			
		OB1036_11	Potenziamento dell'ufficio disciplinare per garantire il rispetto dei termini previsti dalla riforma del Pubblico Impiego	3.01	T090403	9.06.00	1,1	1,0	52.251,54	0,00			
		OB1116_11	Gestione amministrazione personale delle sedi periferiche	3.02	T090403	9.06.00	5,6		264.569,48	0,00			
	EPL/D Telel	OB1120_11	Costituzione uffici polifunzionali	3.02	T090403	9.06.00	1,1	1,0	49.978,41	0,00			
		OB0561_11	progetto telelavoro	3.03	T090403	10.07.00	0,9		65.162,29	0,00			
OB0565_11		Prestazioni creditizie ed attività assistenziali	3.01	T090403	9.06.00	2,3		125.937,70	0,00				
Trattamento economico, previdenziale e norme di la Totale								48,8	2,0	2.434.332,91	0,00		
uffici DCPF	DCPF/1 Ana	OB1020_11	Revisione delle procedure del sistema di calcolo per la definizione del fabbisogno di personale e del dimensionamento delle strutture organizzative	3.01	T090403	10.07.03	0,6		31.063,19	0,00			

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB1021_11	Estensione del modello di risk management a tutti gli asset strategici e integrazione con il sistema di pianificazione e controllo	3.01	T090403	9.04.01	2,2		110.234,35	0,00	
			OB1022_11	Sviluppo del sistema della qualità e dell'analisi dei processi amministrativi	3.01	T090403	9.06.03	1,1		53.021,85	0,00	
			OB1697	Analisi e sviluppo dei modelli gestionali di accountability e di misurazione della produttività	3.01	T090202	9.06.00	1,2		60.009,81	0,00	
			OB1698	Implementazione della funzione di audit sui processi amministrativi e sull'applicazione del sistema di risk management	3.01	T090202	9.06.03	0,5		24.888,81	0,00	
			OB1699	Definizione del sistema di reporting per l'analisi dell'organizzazione e delle dinamiche del personale	3.01	T090403	10.07.03	0,4		20.831,00	0,00	
		DCPF/U uffici	OB0555_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	5,6		323.718,57	0,00	
			OB1015_11	Coordinamento e supporto informatico, sviluppo di strumenti di comunicazione trasversale	3.01	T090201	9.06.00	1,3		75.315,60	0,00	
			OB1197_11	Costituzione gruppi di lavoro e commissioni	3.01	T090403	9.06.00	1,3		75.315,60	0,00	
	uffici DCPF		Totale						14,2	0,0	774.398,78	0,00
DCPF	Totale								112,3	3,0	5.589.445,08	0,00

PAA 2011

DCPF - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCPF	ATG - Serv	OB1109_11	Coordinamento Servizio e segreteria	1	16	N. pratiche gestite nel tempo previsto / n. pratiche pervenute	100	100	
DCPF	ATG - Serv	OB1193_11	Programmazione e dimensionamento degli organici	1	16	Interventi per modifiche normative effettuati entro 90gg dall'entrata in vigore delle disposizioni/ totale interventi per modifiche normative da effettuare entro 90gg dall'entrata in vigore delle disposizioni	100	90	
DCPF	ATG - Serv	OB1199_11	Introduzione nuove modalità di reclutamento e di avanzamento Gruppo web	1	16	Numero di bandi con nuove regole/totalr bandi 2010	100	70	
DCPF	ATG/A - Pi	OB0562_11	Mobilità	1	16	N. istanze evase / n. istanze inoltrate	100	100	
DCPF	ATG/A - Pi	OB0572_11	Acquisizione di risorse umane di ruolo	1	16	N. inserimenti anomali / n. inserimenti effettuati	100	5	
DCPF	ATG/A - Pi	OB0572_11	Acquisizione di risorse umane di ruolo	2	16	N. ricorsi / domande istruite	0	1	
DCPF	ATG/A - Pi	OB1188_11	Risorse umane: regolamento di accesso ai profili professionali dell'Istituto	1	16	Stato di avanzamento del progetto	100	100	
DCPF	ATG/B - As	OB0567_11	Acquisizione di risorse umane non di ruolo	1	16	N. inserimenti anomali / n. inserimenti effettuati	100	5	
DCPF	ATG/B - As	OB0567_11	Acquisizione di risorse umane non di ruolo	2	16	N. ricorsi / domande istruite	0	1	
DCPF	ATG/B - As	OB1111_11	Acquisizione personale esterno	1	16	N.procedure gestite nel tempo previsto / Totale procedure	100	100	
DCPF	ATG/B - As	OB1118_11	Reingegnerizzazione della procedura delle collaborazioni esterne	1	27	Realizzato	100	0	SI
DCPF	ATG/C - Ti	OB0560_11	Trattamento giuridico	1	16	N. pratiche gestite nel tempo previsto / n. pratiche pervenute	100	100	
DCPF	ATG/C - Ti	OB0560_11	Trattamento giuridico	2	16	N. provvedimenti gestiti / n. provvedimenti adottati inerenti il ruolo	0	100	
DCPF	ATG/C - Ti	OB0568_11	Gestione archivio del personale	1	23	Numero provvedimenti comprendenti delibere, OdS e comunicati	100	2.000	
DCPF	ATG/C - Ti	OB0568_11	Gestione archivio del personale	2	27	Aggiornamento del fascicolo entro 48 ore dalla ricezione dei documenti	0	0	SI
DCPF	ATG/C - Ti	OB1034_11	Reingegnerizzazione del fascicolo personale e messa a regime del fascicolo elettronico	1	27	Rispetto dei tempi programmati	100	0	SI
DCPF	ATG/C - Ti	OB1195_11	Progressioni interne	1	16	N. inserimenti anomali / n. inserimenti effettuati	100	5	
DCPF	ATG/C - Ti	OB1195_11	Progressioni interne	2	16	N. ricorsi / domande istruite	0	1	
DCPF	ATG/D - C	OB0556_11	Istruttoria contenzioso	1	16	N. conciliazioni effettuate / n. tentativi di conciliazione	100	15	
DCPF	ATG/D - C	OB1180_11	Attività stragiudiziale	1	16	Ricorsi presentati / richieste di pareri	100	25	
DCPF	SDR/A Svi	OB0576_11	Attività di contesto/azioni di miglioramento	1	27	Analisi dei fabbisogni di area statistica	30	0	SI
DCPF	SDR/A Svi	OB0576_11	Attività di contesto/azioni di miglioramento	2	27	Realizzazione della Banca Dati Competenze	30	0	SI
DCPF	SDR/A Svi	OB0576_11	Attività di contesto/azioni di miglioramento	3	23	Report sulle attività svolte	30	3	
DCPF	SDR/A Svi	OB0576_11	Attività di contesto/azioni di miglioramento	4	27	Partecipazione ai lavori del Working Group - ESS&LDF	10	0	SI
DCPF	SDR/A Svi	OB0948_11	Progetti formativi	1	23	N. eventi realizzati	35	100	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCPF	SDR/A Svi	OB0948_11	Progetti formativi	2	23	N. partecipazioni	30	500	
DCPF	SDR/A Svi	OB0948_11	Progetti formativi	3	23	N. giornate/allievo	35	1.500	
DCPF	SDR/B Svi	OB1464_11	Sviluppo formativo di professionalità esterne e per i censimenti generali	1	23	N. eventi realizzati	50	80	
DCPF	SDR/B Svi	OB1464_11	Sviluppo formativo di professionalità esterne e per i censimenti generali	2	23	N. partecipazioni	30	900	
DCPF	SDR/B Svi	OB1464_11	Sviluppo formativo di professionalità esterne e per i censimenti generali	3	23	N. giornate/allievo	20	2.900	
DCPF	EPL/A - Tr	OB0564_11	Adempimenti fiscali	1	27	rispetto scadenze previste	100	0	SI
DCPF	EPL/A - Tr	OB0569_11	Trattamento di missione	1	23	N. parcelle lavorate/numero parcelle pervenute con documentazione completa	100	100	
DCPF	EPL/A - Tr	OB0570_11	Trattamento economico fisso e accessorio	1	27	rispetto delle scadenze previste	100	0	SI
DCPF	EPL/A - Tr	OB0571_11	Trattamento economico personale esterno	1	16	N.procedure gestite nel tempo previsto / Totale procedure	100	100	
DCPF	EPL/B Tra	OB0563_11	Trattamento previdenziale e pensionistico	1	23	N. pratiche lavorate/numero pratiche pervenute con documentazione completa	100	100	
DCPF	EPL/C - Pr	OB0559_11	Procedimenti disciplinari	1	27	Rispetto dei termini previsti da disposizioni di legge	100	0	SI
DCPF	EPL/C - Pr	OB0559_11	Procedimenti disciplinari	2	23	Tempo medio di risposta in rapporto a quello della formulazione della domanda (< = 15gg)e	0	0	
DCPF	EPL/C - Pr	OB0573_11	Gestione orario di lavoro	1	16	N. pratiche gestite nel tempo previsto / n. pratiche pervenute	100	100	
DCPF	EPL/C - Pr	OB0573_11	Gestione orario di lavoro	2	16	N. buoni pasto elaborati nei tempi previsti / n. buoni pasto erogati	0	100	
DCPF	EPL/C - Pr	OB0574_11	Gestione eventi di assenza	1	16	N. pratiche gestite nel tempo previsto / n. pratiche pervenute	100	100	
DCPF	EPL/C - Pr	OB1036_11	Potenziamento dell'ufficio disciplinare per garantire il rispetto dei termini previsti dalla riforma del Pubblico Impiego	1	27	Rispetto delle scadenze previste	100	0	SI
DCPF	EPL/C - Pr	OB1116_11	Gestione amministrazione personale delle sedi periferiche	1	16	N. pratiche gestite nel tempo previsto / n. pratiche pervenute	100	100	
DCPF	EPL/C - Pr	OB1120_11	Costituzione uffici polifunzionali	1	27	Realizzato	100	0	SI
DCPF	EPL/D Tele	OB0561_11	progetto telelavoro	1	16	N. pratiche gestite nel tempo previsto / n. pratiche pervenute	100	100	
DCPF	EPL/D Tele	OB0565_11	Prestazioni creditizie ed attività assistenziali	1	23	N.pratiche lavorate/numero pratiche pervenute con documentazione completa per prestazioni creditizie	50	100	
DCPF	EPL/D Tele	OB0565_11	Prestazioni creditizie ed attività assistenziali	2	23	N.pratiche istruite/numero pratiche pervenute con documentazione completa per attività assistenziali	50	100	
DCPF	DCPF/1 Ar	OB1020_11	Revisione delle procedure del sistema di calcolo per la definizione del fabbisogno di personale e del dimensionamento delle strutture organizzative	1	16	Stato avanzamento della procedura	70	100	
DCPF	DCPF/1 Ar	OB1020_11	Revisione delle procedure del sistema di calcolo per la definizione del fabbisogno di personale e del dimensionamento delle strutture organizzative	2	23	Stato avanzamento delle analisi di dimensionamento	30	100	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCPF	DCPF/1 Ar	OB1021_11	Estensione del modello di risk managment a tutti gli asset strategici e integrazione con il sistema di pianificazione e controllo	1	23	N. processi o asset sperimentati / n. processi o asset da sperimentare	40	100	
DCPF	DCPF/1 Ar	OB1021_11	Estensione del modello di risk managment a tutti gli asset strategici e integrazione con il sistema di pianificazione e controllo	2	23	Numero eventi formativi realizzati/Numero eventi formativi programmati	30	100	
DCPF	DCPF/1 Ar	OB1021_11	Estensione del modello di risk managment a tutti gli asset strategici e integrazione con il sistema di pianificazione e controllo	3	23	Stato di avanzamento integrazione con pianificazione e controllo	30	75	
DCPF	DCPF/1 Ar	OB1022_11	Sviluppo del sistema della qualità e dell'analisi dei processi amministrativi	1	16	Stato avanzamento	100	100	
DCPF	DCPF/1 Ar	OB1697	Analisi e sviluppo dei modelli gestionali di accountability e di misurazione della produttività	1	23	Stato di avanzamento della fase di progettazione	100	100	
DCPF	DCPF/1 Ar	OB1698	Implementazione della funzione di audit sui processi amministrativi e sull'applicazione del sistema di risk management	1	23	Stato avanzamento progetto	100	100	
DCPF	DCPF/1 Ar	OB1699	Definizione del sistema di reporting per l'analisi dell'organizzazione e delle dinamiche del personale	1	23	Stato di avanzamento del sistema di reporting	100	100	
DCPF	DCPF/U uf	OB0555_11	Coordinamento generale e segreteria	1	16	Rispetto dei tempi programmati	50	100	
DCPF	DCPF/U uf	OB0555_11	Coordinamento generale e segreteria	2	6	Numero atti respinti / numeri atti sottoposti alla firma	20	10	
DCPF	DCPF/U uf	OB0555_11	Coordinamento generale e segreteria	3	23	Numero interventi non conformi / numero interventi realizzati	20	20	
DCPF	DCPF/U uf	OB0555_11	Coordinamento generale e segreteria	4	16	Gradimento della qualità dei servizi	10	90	
DCPF	DCPF/U uf	OB1015_11	Coordinamento e supporto informatico, sviluppo di strumenti di comunicazione trasversale	1	23	Aggiornamento delle informazioni entro 48 ore dalla notizia di modifica	40	100	
DCPF	DCPF/U uf	OB1015_11	Coordinamento e supporto informatico, sviluppo di strumenti di comunicazione trasversale	2	16	Rispetto dei tempi programmati	30	100	
DCPF	DCPF/U uf	OB1015_11	Coordinamento e supporto informatico, sviluppo di strumenti di comunicazione trasversale	3	16	Riscontro all'utente entro 24 dalla richiesta	30	100	
DCPF	DCPF/U uf	OB1197_11	Costituzione gruppi di lavoro e commissioni	1	16	N. richieste formali di chiarimento sulla procedura di costituzione / n. organi collegiali costituiti	40	15	
DCPF	DCPF/U uf	OB1197_11	Costituzione gruppi di lavoro e commissioni	2	16	Giorni effettivi / giorni previsti	60	90	

Direzione centrale per l'attività amministrativa e gestione del patrimonio (DCAP, ABS, LTA)

Sintesi delle attività

La Direzione Centrale per l'attività amministrativa e gestione del patrimonio nell'ambito degli obiettivi a lungo e medio termine dell'Istituto nel corso dell'anno 2011 sarà profondamente impegnata nella revisione e miglioramento dei processi amministrativi e gestionali riguardanti in modo particolare:

- Espletamento e gestione contrattuale per forniture di beni e servizi relativi ai Censimenti generali. In tale ambito verranno coinvolte tutte le strutture della Direzione al fine di garantire la tempestività delle procedure, di cui almeno l'80% da espletare nei tempi fissati nella carta dei servizi "acquisizione beni e servizi".
- Sviluppo processi amministrativi per l'introduzione di nuovi sistemi di programmazione e gestione delle gare. In tale ambito si dovranno coinvolgere le strutture tecniche interessate al fine di poter espletare gare per la stipulazione di accordi quadro che permetteranno di ridurre al minimo rischi derivanti o da inadempienze dei fornitori o da frammentate e non sistematiche programmazioni di fabbisogni di beni e servizi.
- Messa in sicurezza delle procedure amministrative. La DCAP sarà impegnata nella predisposizione di un nuovo manuale di acquisizioni di lavori, beni e servizi in ottemperanza a quanto stabilito dal Regolamento di attuazione del Codice degli Appalti in vigore da giugno 2011. Inoltre in tale ambito verrà predisposta anche una nuova procedura per la formazione e gestione di un elenco fornitori e la pubblicazione del relativo bando.
- Saranno posti in essere tutte le azioni necessarie per rispettare nell'espletamento delle varie procedure relative alle attività correnti almeno l'80% dei tempi fissati nella carta dei servizi "acquisizioni beni e servizi".
- Obiettivo importante sarà anche quello di sviluppare interventi volti a realizzare il benessere organizzativo attraverso il miglioramento della sicurezza e igiene nei luoghi di lavoro, sviluppando le azioni di prevenzione e protezione dei rischi.
- Altro obiettivo di primaria importanza sarà il miglioramento della qualità delle sedi di Roma dell'Istituto come pure degli UU.RR, con lo sviluppo di investimenti relativi ad interventi di ristrutturazione e adeguamento alle norme vigenti. In tale ambito si dovrà completare l'acquisizione della sede di Via Oceano Pacifico, l'adeguamento alle norme vigenti di Via Depretis 74, l'acquisizione e ristrutturazione di una nuova porzione della sede di Via Tuscolana. Proseguirà l'adeguamento degli arredi di tutte le sedi già in corso. Impegnativo saranno anche le attività correnti volte a garantire il buon andamento della gestione logistica, tecnico – amministrativa di tutte le sedi dell'Istituto.
- La DCAP nel corso del 2011 dovrà anche espletare una nuova funzione relativa ai procedimenti per l'irrogazione delle sanzioni amministrative e relativo contenzioso. Questa attività di elevata importanza e delicatezza sarà particolarmente impegnativa in considerazione della numerosità delle sanzioni da applicare prevista per il Censimento Agricoltura già effettuato.
- Un ulteriore obiettivo della DCAP riguarderà il progetto sede unica che dovrà necessariamente prevedere un confronto continuo con enti esterni quali Comune di Roma, Regione, Provincia ecc.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
DCAP	Servizio ABS	ABS - Servizi	OB0904_11	Sviluppare processi amministrativi per condurre i censimenti generali	3.01	T090402	9.01.00	4,8	4,0	252.202,04	0,00	
			OB0905_11	Sviluppare processi amministrativi per mettere in sicurezza le procedure di acquisizione per assicurare l'efficacia e l'efficienza dell'azione amministrativa	3.01	T090402	9.04.00	2,5	2,0	128.697,39	0,00	
			OB0906_11	Sviluppo processi amministrativi per programmazione e monitoraggio delle procedure di acquisizione di beni e servizi	3.01	T090402	9.06.02	2,3	2,0	104.301,28	0,00	
		ABS/A Acquisti	OB0900_11	Acquisizione di servizi generali, di logistica, per le attività sociali, di elaborazione stampa e trattamento di documenti e servizio recapito - acquisizione di immobili e gestione amministrativa delle sedi	3.01	T090402	9.00.00	9,9		497.531,92	0,00	
		ABS/B - U.O.	OB0902_11	Acquisizione di servizi di assicurazione formazione traduzione riorganizzazione archivi e depositi librari - contratti organismi sociali - coordinamento programmazione gare e pubblicità legale - spese legali e quote associative - gestione elenco fornitori	3.01	T090402	9.00.00	4,3		241.234,76	0,00	
		ABS/C Acquisti	OB0908_11	Acquisizione di servizi di registrazione dati, di editing, di ausilio alle indagini statistiche, convenzioni onerose	3.01	T090402	9.00.00	2,3		114.721,29	0,00	
			OB0909_11	Contributi organi periferici per la collaborazione alle indagini statistiche e liquidazione gettoni presenza membri commissioni controllo prezzi	3.01	T090402	9.00.00	2,2		112.722,09	0,00	
		ABS/D Acquisti	OB0911_11	Servizi di indagini statistiche con sistema Cati-Capi-Cawi-Cadi-Papi	3.01	T090402	9.00.00	2,4		129.441,81	0,00	
			OB0920_11	Acquisizione di software e sistemi di assistenza sistemistica tramite procedure aperte, ristrette e dirette	3.01	T090402	9.00.00	3,4		174.235,03	0,00	
		ABS/E Acquisti	OB0922_11	Acquisizioni informatiche per i sistemi di comunicazione elettronica, sicurezza informatica e sistemi amministrativi e gestionali e convenzioni consip	3.01	T090402	9.00.00	3,4		149.891,40	0,00	
			OB0923_11	Acquisizione dei prodotti editoriali ed appalti integrati connessi all'editoria	3.01	T090402	9.00.00	2,2		109.749,31	0,00	
		ABS/F Acquisti	OB0410_11	Acquisizioni hardware e software con procedure negoziate	3.01	T090402	9.00.00	1,6		79.175,72	0,00	
			OB0936_11	Acquisizione di forniture, servizi congressuali, servizi di comunicazione e pubblicità	3.01	T090402	9.00.00	3,2		146.874,63	0,00	
		Servizio ABS		Totale					44,5	8,0	2.240.778,67	0,00
		servizio LTA	LTA - Servizi	OB0416_11	Progetto sede unica	3.03	T090404	10.07.05	1,3		78.202,53	0,00
				OB1044_11	Procedimenti per l'irrogazione delle sanzioni amministrative e relativo contenzioso	3.02	T090401	9.00.00	6,9		320.358,17	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1058_11	Sviluppo investimenti per migliorare la qualità delle sedi	3.01	T090404	9.04.00	8,8	2,0	465.927,50	0,00
			OB1061_11	Uffici regionali - gestione tecnica/amministrativa e attività di supporto	3.01	T090404	9.00.00	4,2	1,0	202.425,23	0,00
			OB1063_11	Gestione tecnica servizi generali (facchinaggio, pulizia, vigilanza, trasporto cose e persone, servizi di spedizione a mezzo corriere, bar//punti ristoro, manutenzione apparecchiature, rifiuti, ecc..) e materiali di consumo.	3.02	T090404	9.00.00	7,6	2,0	344.551,34	0,00
			OB1069_11	Gestione e coordinamento uffici di supporto e presidio	3.02	T090404	9.00.00	38,5	2,0	1.622.036,40	0,00
			OB1078_11	Organizzazione spazi	3.01	T090404	9.00.00	3,4	2,0	158.980,71	0,00
			OB1081_11	Manutenzione programmata, ordinaria e preventiva, energy manager e anagrafica impianti	3.01	T090404	9.04.00	10,2		512.239,36	0,00
			OB1089_11	Protocollo informatico e gestione documentale dell'Istituto	2.06	T090406	9.06.05	2,3	2,0	97.071,22	0,00
			OB1092_11	Sicurezza sistemi Istituto	3.01	T090406	9.04.01	0,3		18.418,88	0,00
			OB1126_11	Ufficio del consegnatario	3.02	T090404	9.00.00	0,8		43.091,68	0,00
			OB1127_11	Locazione sedi	3.01	T090404	10.07.00	0,1		5.682,87	0,00
			OB1128_11	Supporto logistico straordinario attività Censimenti	3.01	T090404	10.01.00	0,6		33.206,33	0,00
	servizio LTA		Totale					84,6	11,0	3.902.192,22	0,00
	UFFICI DCAP	DCAP/A Ser	OB0415_11	Prevenzione e protezione dei rischi	3.01	T090406	9.04.00	2,5		163.609,81	0,00
			OB1243_11	Miglioramento della sicurezza e igiene nei luoghi di lavoro	3.01	T090406	9.04.00	2,5		163.609,81	0,00
		DCAP/U Uffi	OB0407_11	Coordinamento direzione e segreteria	3.02	T090201	9.00.00	5,9	1,0	311.363,80	0,00
			OB0899_11	Acquisizioni mercato elettronico di beni e servizi	3.01	T090402	9.00.00	0,7		39.380,51	0,00
	UFFICI DCAP		Totale					11,6	1,0	677.963,93	0,00
DCAP	Totale							140,6	20,0	6.820.934,82	0,00

PAA 2011

DCAP - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCAP	ABS - Serv	OB0904_11	Sviluppare processi amministrativi per condurre i censimenti generali	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS - Serv	OB0905_11	Sviluppare processi amministrativi per mettere in sicurezza le procedure di acquisizione per assicurare l'efficacia e l'efficienza dell'azione amministrativa	1	27	Predisporre un nuovo manuale	50	0	SI
DCAP	ABS - Serv	OB0905_11	Sviluppare processi amministrativi per mettere in sicurezza le procedure di acquisizione per assicurare l'efficacia e l'efficienza dell'azione amministrativa	2	27	Pubblicazione bando per nuovo elenco fornitori	50	0	SI
DCAP	ABS - Serv	OB0906_11	Sviluppo processi amministrativi per programmazione e monitoraggio delle procedure di acquisizione di beni e servizi	1	23	Avvio accordi quadro	100	100	
DCAP	ABS/A Acc	OB0900_11	Acquisizione di servizi generali, di logistica, per le attività sociali, di elaborazione stampa e trattamento di documenti e servizio recapito - acquisizione di immobili e gestione amministrativa delle sedi	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/B - U.	OB0902_11	Acquisizione di servizi di assicurazione formazione traduzione riorganizzazione archivi e depositi librari - contratti organismi sociali - coordinamento programmazione gare e pubblicità legale - spese legali e quote associative - gestione elenco fornitori	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/C Acc	OB0908_11	Acquisizione di servizi di registrazione dati, di editing, di ausilio alle indagini statistiche, convenzioni onerose	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/C Acc	OB0909_11	Contributi organi periferici per la collaborazione alle indagini statistiche e liquidazione gettoni presenza membri commissioni controllo prezzi	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/D Acc	OB0911_11	Servizi di indagini statistiche con sistema Cati-Capi-Cawi-Cadi-Papi	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/D Acc	OB0920_11	Acquisizione di software e sistemi di assistenza sistemistica tramite procedure aperte, ristrette e dirette	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/E Acc	OB0922_11	Acquisizioni informatiche per i sistemi di comunicazione elettronica, sicurezza informatica e sistemi amministrativi e gestionali e convenzioni consip	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/E Acc	OB0923_11	Acquisizione dei prodotti editoriali ed appalti integrati connessi all'editoria	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	ABS/F Acc	OB0410_11	Acquisizioni hardware e software con procedure negoziate	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCAP	ABS/F Acc	OB0936_11	Acquisizione di forniture, servizi congressuali, servizi di comunicazione e pubblicità	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI
DCAP	LTA - Serv	OB1044_11	Procedimenti per l'irrogazione delle sanzioni amministrative e relativo contenzioso	1	23	Informatizzazione procedura	100	0	
DCAP	LTA - Serv	OB1058_11	Sviluppo investimenti per migliorare la qualità delle sedi	1	16	80% procedure di acquisizione (relativamente alle fasi di aggiudicazione, stipula e liquidazione) che nel periodo di riferimento rispettano i tempi dell'AOG n.8	100	100	
DCAP	LTA - Serv	OB1061_11	Uffici regionali - gestione tecnica/amministrativa e attività di supporto	1	16	80% procedure di acquisizione (relativamente alle fasi di aggiudicazione, stipula e liquidazione) che nel periodo di riferimento rispettano i tempi dell'AOG n.8	100	100	
DCAP	LTA - Serv	OB1063_11	Gestione tecnica servizi generali (facchinaggio, pulizia, vigilanza, trasporto cose e persone, servizi di spedizione a mezzo corriere, bar//punti ristoro, manutenzione apparecchiature, rifiuti, ecc..) e materiali di consumo.	1	23	Indicatori carta dei servizi generali (ex DCPV)	100	0	
DCAP	LTA - Serv	OB1069_11	Gestione e coordinamento uffici di supporto e presidio	1	23	Indicatori carta dei servizi generali (ex DCPV) e carta dei servizi (ex SEL)	100	0	
DCAP	LTA - Serv	OB1078_11	Organizzazione spazi	1	23	N. richieste di prenotazione aule evase e n. risorse di personale spostate nel periodo di riferimento	100	0	
DCAP	LTA - Serv	OB1081_11	Manutenzione programmata, ordinaria e preventiva, energy manager e anagrafica impianti	1	16	Indicatori carta dei servizi (ex SEL) e % interventi manutentivi eseguiti nel rispetto dei termini e condizioni contrattuali	100	100	
DCAP	LTA - Serv	OB1126_11	Ufficio del consegnatario	1	16	Indicatori carta dei servizi (ex SEL) e % interventi manutentivi eseguiti nel rispetto dei termini e condizioni contrattuali	100	100	
DCAP	DCAP/U U	OB0407_11	Coordinamento direzione e segreteria	1	24	numero atti protocollati	50	0	
DCAP	DCAP/U U	OB0407_11	Coordinamento direzione e segreteria	2	6	pratiche	30	0	
DCAP	DCAP/U U	OB0407_11	Coordinamento direzione e segreteria	3	32	Relazioni e analisi delle normative per la Direzione	20	0	
DCAP	DCAP/U U	OB0899_11	Acquisizioni mercato elettronico di beni e servizi	1	27	Espletamento di almeno l'80% delle procedure nei tempi fissati dalla carta dei servizi "acquisizioni beni e servizi"	100	0	SI

Direzione centrale per gli affari istituzionali, giuridici e legali (DCIG, AGO, ALC)

Sintesi delle attività

La *Direzione centrale per gli affari istituzionali, giuridici e legali* (DCIG) è stata costituita a seguito della riorganizzazione della Direzione Generale realizzata in vista dell'entrata in vigore del decreto di riordino dell'Istat, il DPR n. 166 del 7 settembre 2010.

Gli ambiti di competenza della nuova Direzione sono stati definiti dall'AOG 2, art. 2, lettera c), e comprendono, in parte, le attività precedentemente attribuite al Servizio AIL (Affari istituzionali, legali e giuridici) e al Servizio AGP (Attività giuridico-amministrativa per la produzione statistica).

Nel periodo di riferimento, la Direzione sarà impegnata nell'ordinaria attività di gestione e prevenzione del contenzioso civile, amministrativo e contabile, nell'attività giuridica di supporto alla produzione statistica e nella predisposizione degli atti normativi e regolamentari di carattere generale e statistico.

La Direzione dovrà inoltre sopportare, in aggiunta ai compiti ordinari, il carico di lavoro derivante dalla cura degli aspetti giuridici e amministrativi dei censimenti generali, principalmente in termini di supporto alle reti di rilevazione e alle attività relative alla tutela della riservatezza.

Nel contempo, dovranno essere definite le regolamentazioni necessarie per dare concreta attuazione al riordino dell'ente, in ossequio alle norme dettate dal DPR 166/2010.

La Direzione sarà infine chiamata a fornire il necessario supporto giuridico-organizzativo agli organi di governo dell'Istituto.

Principali innovazioni e variazioni

La Direzione di nuova costituzione sarà impegnata a sviluppare, attraverso l'uso delle tecnologie disponibili, processi e sistemi di gestione coerenti con gli obiettivi strategici e il mandato istituzionale, in una prospettiva di miglioramento continuo.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
DCIG	Servizio AGO	AGO Servizi	OB1684	Coordinamento dell'attività di regolamentazione generale dell'istituto e di quella giuridico-organizzativa relativa alla funzione statistica	3.02	T090401	9.00.00	0,9		66.914,35	0,00	
			OB1685	Coordinamento del Servizio e segreteria	3.02	T090201	9.00.00	0,4		20.831,00	0,00	
		AGO/A - Uffici	OB1686	Monitoraggio della normativa generale di riferimento per l'organizzazione e il funzionamento della P.A.	3.01	T090401	9.00.00	0,9		40.642,94	0,00	
			OB1687	Analisi dei profili applicativi della normativa generale e valutazione dell'impatto organizzativo	3.01	T090401	9.00.00	1,0		51.033,69	0,00	
			OB1689	Supporto agli organi di governo per le decisioni inerenti alle attività di competenza dell'Ufficio	3.01	T090401	9.00.00	1,0		48.629,41	0,00	
			OB1742	Cura degli affari istituzionali di competenza della Direzione	3.01	T090401	9.00.00	0,9		41.725,38	0,00	
			AGO/B - Uffici	OB1690	Supporto all'attività di produzione statistica, ai Censimenti, alle reti di rilevazione e alle attività relative alla tutela della riservatezza	3.01	T090401	9.00.00	3,6		169.852,92	0,00
		OB1691		Gestione e implementazione degli archivi per le pratiche di competenza	3.02	T090401	9.00.00	1,3		56.918,63	0,00	
		AGO/C - Uffici	OB1692	Attività di consulenza su accordi, protocolli, documenti e a atti di rilevanza statistica	3.01	T090401	9.00.00	1,3		63.732,88	0,00	
			OB1693	Predisposizione di accordi, convenzioni e protocolli aventi ad oggetto lo sviluppo di rapporti di collaborazione finalizzati alla produzione statistica, a carattere non oneroso e di altri atti di interesse statistico	3.01	T090401	9.00.00	1,1		53.763,38	0,00	
			OB1694	Supporto agli enti del Sistan nell'applicazione delle normative riguardanti la statistica ufficiale e la tutela della riservatezza	3.01	T090401	9.00.00	0,7		35.209,59	0,00	
		Servizio AGO		Totale					12,9	0,0	649.254,17	0,00
		Servizio ALC	AGP - Servizi	OB1121_11	Metodologia per un' assegnazione delle risorse in istituto opportunamente bilanciata	2.06	T090103	10.07.00	1,0		113.657,42	0,00
				ALC Servizi	OB1672	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,5		29.849,04
			OB1673		Gestione e prevenzione del contenzioso	3.01	T090401	9.00.00	0,9		102.291,68	0,00
			ALC/A - Uffici	OB1674	Risoluzione delle questioni legali inerenti il funzionamento dell'Ente	3.01	T090401	9.00.00	0,6		27.757,75	0,00
				OB1676	gestione attività stragiudiziale in materie di carattere generale	3.01	T090401	9.00.00	0,9		40.547,99	0,00
				OB1677	Coordinamento delle attività di gestione degli archivi legali e del contenzioso e implementazione della parte di competenza	3.02	T090401	9.00.00	0,4		14.379,76	0,00
			ALC/B - Uffici	OB1678	Gestione del contenzioso civile, amministrativo e contabile	3.01	T090401	9.00.00	1,4		62.160,94	0,00
	OB1679			Gestione e implementazione degli archivi per le pratiche di competenza	3.02	T090401	9.00.00	1,0		38.492,13	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1683	Risoluzione di questioni e vertenze connesse alla prevenzione del contenzioso organizzativo	3.01	T090401	9.00.00	0,7		30.491,66	0,00
		ALC/C - Uffici	OB1680	Gestione del contenzioso inerente gli aspetti istituzionali e la produzione statistica	3.01	T090401	9.00.00	1,3		65.246,09	0,00
			OB1681	Risoluzione di questioni e vertenze connesse alla prevenzione del contenzioso statistico e istituzionale	3.01	T090401	9.00.00	0,4		20.464,38	0,00
			OB1682	Gestione e implementazione degli archivi per le pratiche di competenza	3.02	T090401	9.00.00	0,2		7.859,13	0,00
		Servizio ALC		Totale				9,0	0,0	553.197,97	0,00
	UFFICI DCIG	DCIG Direzione	OB1670	Coordinamento attività della Direzione	3.02	T090401	9.00.00	1,0		113.657,42	0,00
		DCIG/Uffici	OB1667	Supporto alla Direzione nello svolgimento delle sue funzioni	3.02	T090201	9.00.00	1,7		74.628,01	0,00
			OB1668	Supporto nella gestione dei rapporti con gli interlocutori interni ed esterni	3.02	T090201	9.00.00	1,2		53.468,04	0,00
			OB1669	Supporto ai processi di organizzazione, programmazione e pianificazione	3.02	T090202	9.00.00	1,1		49.739,97	0,00
		UFFICI DCIG		Totale				5,0	0,0	291.493,44	0,00
DCIG	Totale							26,9	0,0	1.493.945,58	0,00

DIPARTIMENTO PER LA PRODUZIONE STATISTICA ED IL COORDINAMENTO TECNICO SCIENTIFICO

Dipartimento per la produzione statistica ed il coordinamento tecnico scientifico (DPTS, Cis)

Sintesi delle attività del 2011

L'Istituto si è dato l'obiettivo di diventare una istituzione di riconosciuta utilità per i cittadini, la comunità scientifica, gli amministratori, le istituzioni, la scuola, la collettività tutta. Questo obiettivo si potrà perseguire con un diverso approccio alla produzione dell'informazione statistica ufficiale che sia al tempo stesso più ricca e attuale, con un diverso assetto di relazione tra i produttori, ma anche con un metodo di governance in cui entra in gioco una revisione dei fondamenti legislativi del sistema e un nuovo rapporto tra produttori e utilizzatori. La riforma del 322 sarà una occasione per dare corpo a molte di queste innovazioni.

In questo percorso di cambiamento istituzionale questo anno e i prossimi due si configurano come un periodo di straordinario impegno e al tempo stesso una grande occasione di innovazione e trasformazione. Tra gli impegni straordinari che dovremo affrontare non si possono non citare i censimenti e la revisione della contabilità nazionale. In particolare:

- dal 2011 al 2013 si dispiegheranno tutti i processi di progettazione, organizzazione e realizzazione dei censimenti generali in cui tutte le strutture del Dpts, ma anche le altre strutture di servizio dell'Istituto, saranno largamente impegnate. La stagione censuaria, basata su un'organizzazione originale, metterà alla prova la funzionalità dei servizi e dei processi di supporto;
- negli stessi anni l'Istituto sarà impegnato nel Benchmark di contabilità nazionale del 2011 e nella implementazione del SEC2010, passaggi di grande impegno non solo per la Direzione competente, ma per tutto l'Istituto.

Da ultimo occorre ricordare il recente assorbimento delle funzioni dell'ex Isae. Questa modifica nelle funzioni istituzionali comporterà un importante impegno di integrazione non tanto delle risorse quanto delle attività. Si tratta di un impegno rilevante ma anche dell'opportunità di rivedere il sistema dei prodotti dell'Istituto e di portare innovazioni anche di sostanza nel panorama dei metodi e degli strumenti a disposizione dell'Istat.

In questo contesto sarà necessario uno stretto coordinamento delle attività di supporto tecnico sia di natura infrastrutturale (acquisizione risorse e servizi, utilizzo del supporto informatico e delle reti, basi dati territoriali, supporto tecnico-giuridico), sia di natura statistica (utilizzo della basi dati amministrative, rapporto con le basi dati esistenti economiche, demografiche e sociali, metodi di stima, previsioni e modelli di simulazione). Di conseguenza, le strutture del Dipartimento saranno intensamente dedicate ad un forte supporto ai processi che chiamano in causa una molteplicità di settori (come i censimenti e la revisione della contabilità nazionale) e particolarmente rivolte alla realizzazione delle seguenti attività:

- innovazione dei processi di raccolta, elaborazione e organizzazione dei dati seguendo una filosofia di integrazione sia di natura contenutistica (con particolare attenzione all'integrazione di dati statistici e dati amministrativi) sia di natura infrastrutturale (con particolare attenzione ai sistemi informatici e al sistema di metadati);
- revisione e sistematizzazione delle reti di rilevazione, con particolare attenzione alla professionalità dei rilevatori e alla qualità dei sistemi di controllo e monitoraggio;
- implementazione e completamento del sistema di audit per la qualità dei processi statistici;

- revisione dei prodotti rilasciati con l'inserimento di nuove linee di attività e loro integrazione nel sistema di diffusione e di accesso dell'Istituto.

Principali innovazioni e variazioni

Sono ormai diversi anni che gli Istituti di statistica, tra cui il nostro, si sono attrezzati per innovare le tecniche di raccolta introducendo una graduale strategia di digitalizzazione dell'acquisizione dati verso tutti i rispondenti adottando, caso per caso, la tecnologia più funzionale al tipo di rispondente e ai contenuti dell'indagine. Con l'acquisizione digitale, infatti, si elimina la fase di stampa dei modelli, si riducono drasticamente la spedizione dei questionari e le conseguenze dovute a disguidi nelle consegne, si accelerano i tempi della raccolta dati, si eliminano i disguidi nel ritorno dei questionari, si migliora la qualità dell'informazione raccolta, si può attuare un monitoraggio puntuale e si può intervenire tempestivamente laddove richiesto, si migliorano i processi correlati (come i solleciti ai rispondenti) e quelli collegati alle sanzioni degli inadempienti, si riducono, di conseguenza, i tempi di diffusione e rilascio dei dati.

Tuttavia questo è avvenuto nel tempo, con stratificazione di soluzioni diversificate e spesso isolate anche all'interno delle stesse direzioni o addirittura all'interno degli stessi servizi di produzione. Nel 2010 è stato adottato dall'Istituto *l'obiettivo strategico stat2015* per passare ad un re-engineering complessivo dei sistemi diretti di raccolta con il proposito di portare tutti i processi di acquisizione su piattaforme digitali, nelle forme più adeguate e di rivederne l'organizzazione, l'infrastruttura e i metodi gestione e di integrazione. Nel 2011 prenderà concretamente avvio l'implementazione di questo obiettivo con i primi rilevanti risultati.

Tra le principali innovazioni si segnalano:

- la progettazione e sperimentazione di un portale unico di acquisizione dati sulle imprese, anche in collaborazione con i soggetti istituzionali (Unioncamere e Ministro per la pubblica amministrazione e l'innovazione) con cui l'Istituto ha sottoscritto un apposito protocollo d'intesa;
- l'adozione del protocollo xbrl e la sua integrazione con sdmx per l'acquisizione dei dati statistici sui bilanci delle imprese e delle istituzioni;
- la sperimentazione dell'uso della Pec in combinazione con l'acquisizione digitale diretta. Tenuto conto del valore legale della comunicazione via Pec essa potrebbe consentire, inoltre, di attivare con grande economicità e in tempi certi, le eventuali procedure di contestazione e sanzione;
- la progettazione di un sistema unitario di metadati di processo e di prodotto per i diversi tipi di rispondenti e di processi.
- la migrazione dei restanti processi cartacei (o la residua componente cartacea) per l'acquisizione dati sulle istituzioni verso i sistemi disponibili (Istatel e Modem);
- l'avvio di sperimentazioni per la migrazione di complessi processi di duplice natura, statistica e amministrativa, su piattaforme digitali (come i certificati della causa di morte). Considerata infatti l'attuale procedura per la trasmissione telematica delle certificazioni di malattia è ipotizzabile una sua positiva evoluzione anche per i certificati di morte (naturalmente in collaborazione con le Regioni, il Ministero della Salute e il Ministro per la pubblica amministrazione e l'innovazione);
- la migrazione di alcuni processi di raccolta dati sulle famiglie verso le tecnologie CATI e CAPI o una loro combinazione.
- la progettazione e prima realizzazione di un sistema di regole sia tecnico-statistiche sia gestionali e organizzative per uniformare tutti i processi ai più elevati standard di qualità

Il re-engineering dei processi di raccolta va anche legato al nuovo ruolo che dovranno avere i dati amministrativi nella produzione statistica ufficiale. La necessità di raccolta di alcune informazioni può, infatti, essere soddisfatta con il ricorso al pieno sfruttamento delle fonti amministrative esistenti o di quelle in corso di definizione. Peraltro, il ruolo delle fonti amministrative non è solo dato dal loro grande potenziale informativo-statistico, ma anche dalla loro organizzazione e stabilità. Occorre dunque investire in un più intenso utilizzo di fonti amministrative, ma anche in un più forte sistema di garanzie. Un obiettivo di medio periodo è dunque quello di un datawarehouse unitario di dati amministrativi (sia sulle imprese, che sulle istituzioni e le famiglie) che sia basato su un sistema di metadati e di protocolli di scambio, un sistema di classificazioni, un sistema unitario di acquisizione e archiviazione. Questa prospettiva, di recente rafforzata dal decreto di riordino dell'Istituto in corso di pubblicazione, deve trovare basi concrete anche in una diversa organizzazione e in un nuovo sistema di relazioni e di partnership dentro il Sistan.

Nel 2010 l'Istituto ha avviato e sperimentato una organizzazione e una procedura di audit per la qualità dei processi statistici. Molti risultati sono già stati raggiunti e la fase sperimentale si può considerare ormai chiusa, cosicché oggi si dispone di procedure per garantire la qualità delle nuove indagini e per la valutazione ed il monitoraggio della qualità dei processi statistici correnti. Il 2011 sarà quindi un periodo di implementazione per quanto riguarda i processi di rilevazione. Tra il 2011 e il 2013 sarà sottoposta ad audit una parte rilevante di indagini statistiche e i risultati saranno diffusi, il sistema verrà completato con i fondamentali processi di elaborazione (statistiche derivate, come ad esempio la Contabilità nazionale) e l'approccio verrà esteso anche a rilevazioni condotte da altri enti Sistan.

Sotto il profilo dei contenuti un terreno di lavoro immediato sarà la definizione di nuove linee di analisi e ricerca per l'impostazione di sistemi di micro simulazione gestiti dall'Istat e finalizzati sia alla validazione dei dati (anche di contabilità nazionale) sia alla predisposizione di prodotti nuovi da rendere disponibili per la comunità dei nostri utilizzatori.

Da ultimo non si può non ricordare che il 2011 sarà un anno fondamentale per i censimenti generali:

- arriverà vicino alla conclusione il censimento dell'agricoltura
- diventerà operativo il censimento della popolazione
- verranno progettati gli altri censimenti generali (censimento industria e servizi, istituzioni pubbliche e istituzioni no-profit)

Sarà dunque fondamentale sostenere con uno sforzo trasversale tutti questi processi anche per fare in modo che le moltissime innovazioni tecniche, metodologiche e organizzative di cui si avvarranno i censimenti potranno integrarsi con i processi ordinari e costruire il ponte verso un futuro di censimento continuo.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
Uffici DPTS	Servizio CIS	CIS - Servizi	OB0023_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	5,5	1,0	254.365,06	0,00	
			OB0027_11	Predisposizione atti e documenti per le direttive, per la pianificazione e la programmazione degli Uffici del DPTS e supervisione delle procedure tecnico-gestionali di supporto alla produzione statistica	3.01	T090201	9.06.00	0,4		33.333,64	0,00	
			OB0030_11	Supporto tecnico-scientifico al Direttore DPTS nella gestione dei rapporti con le strutture interne ed esterne al Dipartimento, dei rapporti con le istituzioni nazionali e gli organismi internazionali	3.01	T090201	9.00.00	2,2	1,0	127.671,13	0,00	
			OB0031_11	Gestione delle spese economali	3.02	T090201	9.00.00	0,2		7.951,62	0,00	
			OB0033_11	Acquisizione risorse: supporto tecnico-organizzativo e monitoraggio per l'acquisizione e la gestione delle risorse	3.01	T090201	9.00.00	0,6		31.139,07	0,00	
		CIS/A - U.O.	OB0028_11	Analisi e verifica delle convenzioni, protocolli di intesa, protocolli di ricerca, tirocini formativi, informative e circolari e predisposizione di archivi informatizzati per la gestione e il monitoraggio	3.01	T090201	9.00.00	1,7		65.019,39	0,00	
			OB0032_11	Mappa dei processi e sistema di Reporting sull'attività di produzione statistica	3.01	T090201	9.06.00	0,7		36.427,31	0,00	
		CIS/B - U.O.	OB0029_11	Analisi sistematica e monitoraggio della produzione statistica e verifica di coerenza con i piani di attività e sviluppo; controllo tecnico-scientifico, supervisione pubblicazioni e materiale di supporto alle indagini.	3.01	T090201	9.06.00	4,8	1,0	219.699,57	0,00	
			OB0040_11	Sistema degli indicatori territoriali	1.05	T010107	2.05.02	1,8		84.870,49	0,00	
		Servizio CIS		Totale						17,7	3,0	860.477,28
	Uffici DPTS	DPTS - Dipa	OB0042_11	Ricerca e analisi su tematiche statistiche trasversali. Federalismo fiscale.	2.04	T010102	2.02.00	0,1		2.558,05	0,00	
			OB1025_11	Redazione del codice della statistica ufficiale	3.03	T090406	4.08.01	0,3		34.097,23	0,00	
			OB1029_11	Supporto giuridico per i censimenti	3.01	T090406	9.01.00	0,7		79.560,19	0,00	
			OB1032_11	Strategie per il potenziamento dell'acquisizione digitale dei dati	2.06	T090201	3.09.00	0,4		27.084,00	0,00	
OB1037_11			Controllo e monitoraggio dei contratti e dei procedimenti di beni e servizi per la produzione statistica	3.03	T090202	9.06.02	1,2		124.259,58	0,00		
Uffici DPTS		Totale						2,7	0,0	267.559,05	0,00	
Uffici DPTS		Totale						20,4	3,0	1.128.036,33	0,00	

Direzione centrale per lo sviluppo e il coordinamento del Sistema statistico nazionale e della rete territoriale (DCSR, SIS, LPS, AUI, Sedi regionali)

Sintesi delle attività

La direzione centrale per lo Sviluppo e il coordinamento del Sistema statistico nazionale e della Rete territoriale (DCSR) ha il compito di coniugare in chiave sinergica le funzioni di promozione dello sviluppo e del coordinamento del Sistan a livello centrale e territoriale, con azioni da realizzare attraverso l'impegno delle sedi Istat regionali e della struttura centrale su più fronti: quello dei processi di produzione delle statistiche, in particolare da indagini, quello della diffusione e della comunicazione, quello del supporto alla crescita dei livelli qualitativi delle informazioni generate dal sistema. A tal fine la DCSR ha il compito di curare la realizzazione delle iniziative mirate all'applicazione del codice delle statistiche ufficiali da parte degli enti del Sistan e al coordinamento della modulistica riguardante i dati di fonte amministrativa utilizzati per finalità statistiche. Inoltre la DCSR è espressamente chiamata a svolgere attività di coordinamento e di supporto al progetto "celebrazione del 150° anniversario dell'unità d'Italia" e continuare ad espletare le funzioni di segreteria del Comstat e di sede regionale per il Lazio.

A queste finalità di carattere strategico si aggiungono quelle, di pari rilievo, riguardanti: il coordinamento del progetto "Rapporto sulla coesione sociale", la direzione del progetto "Rapporti Istat-Ministero del lavoro, della salute e delle politiche sociali per lo sviluppo delle statistiche ufficiali" (DCSR/LPS), lo sviluppo e la gestione, secondo le linee di indirizzo del Comstat, di nuove modalità di organizzazione della programmazione dell'offerta attraverso il riordino dei circoli di qualità e delle correlative attività di analisi e definizione della domanda espressa dal Comitato nazionale degli utenti, della cui istituzione la DCSR dovrà occuparsi unitamente alla DCET. Inoltre, la Direzione avrà specifiche responsabilità nel processo di costituzione della Scuola superiore della statistica ufficiale e fungerà da soggetto di riferimento, non solo organizzativo, per le attività di analisi e proposta per la riforma del dlgs. 322/89.

Nella tavola 5 sono riportate alcune attività di carattere innovativo delle sedi regionali; alcuni dei lavori saranno sviluppati in autonomia, altri in collaborazione con i servizi competenti della sede centrale.

Tavola 5 - ALCUNI OBIETTIVI SPECIFICI DELLE SEDI TERRITORIALI DELL'ISTAT

DESCRIZIONE OBIETTIVO	DESCRIZIONE AZIONE
Iniziative per il 150° anniversario dell'unità d'Italia	Iniziative per il 150° anniversario dell'unità d'Italia con realizzazione prodotti da presentare nel corso degli eventi programmati nel 2011
Promozione e sviluppo del Sistan	Sviluppo, assistenza e formazione enti Sistan e non (anche in modalità e-learning)
Promozione e sviluppo del Sistan	Progetto Formazione per Bilanci sociali PPAA
Promozione e sviluppo del Sistan	Progetto Istatel: promozione dell'utilizzo di procedure di trasmissione telematica per le statistiche demografiche
Promozione e sviluppo del Sistan	Progetto scuola
Promozione e sviluppo del Sistan	Realizzazione progetto Health for all
Diffusione	Attivazione a livello territoriale degli accessi al laboratorio ADELE / sviluppo di wikicis
Diffusione	Atlanti tematici territoriali - prodotti GIS
Diffusione	Prodotti editoriali specifici e collaborazioni sul territorio
Diffusione	Progetto nazionale di digitalizzazione volumi Censimento e Annuari
Diffusione	Diffusione dati territoriali statistiche sul turismo

DESCRIZIONE OBIETTIVO	DESCRIZIONE AZIONE
Prosecuzione attività direttive 2009	(ex Trad02-2009): Sviluppo di un sistema di diffusione di statistiche per regione
Prosecuzione attività direttive 2009	(ex Tra03-2009): Strategie censuarie e postcensuarie per valorizzare l'uso di fonti amministrative nella produzione di dati sulla popolazione
Prosecuzione attività direttive 2009	(ex Trad12): Sviluppo degli strumenti per nuovo disegno campionario e nuovo sistema di raccolta dati, monitoraggio della qualità della rilevazione territoriale dei prezzi al consumo
Progetti interregionali	Sistema informativo sulle professioni
Progetti interregionali	Rilevazione sugli incidenti stradali / Osservatorio incidentalità stradale presso le Prefetture
Progetti interregionali	Sperimentazione decentramento della rilevazione sul turismo
Progetti interregionali	Sviluppo dei sistemi informativi territoriali sulle prestazioni sanitarie
Progetti interregionali	Sperimentazioni metodi di stima per piccole aree
Progetti interregionali	Sperimentazione metodi di stima per piccole aree in campo sanitario
Progetti interregionali	Sperimentazione metodi di previsioni demografiche per piccole aree
Stime per domini subprovinciali dei principali indicatori del mercato del lavoro	Ricognizione fonti amministrative disponibili per individuare le variabili ausiliarie per la procedura di stima
Sperimentazione di metodi e procedure statistiche per la programmazione sanitaria territoriale	Sperimentazione metodologie mediante indagini ad hoc
Studio di fattibilità di una indagine congiunturale nazionale sulla micro e piccola impresa da fonti amministrative	Produzione di dati congiunturali nazionali sulla micro e piccola impresa (Progetto TREND-CNA)
Diffusione e sviluppo dei sistemi informativi statistici locali	Messa in esercizio / Attuazione
Miglioramento dei processi locali di produzione statistica	Messa in esercizio / Attuazione
Osservatorio incidentalità stradale presso le Prefetture	Osservatorio incidentalità stradale presso le Prefetture
Studio progettuale per la costruzione di indicatori ambientali	Attività finalizzata alla realizzazione di indicatori ambientali sulle emissioni di inquinanti nel settore trasporti
Test sull'efficacia dell'uso delle statistiche nel sistema formativo	Studio finalizzato all'individuazione delle dinamiche per rendere maggiormente efficace ed efficiente il prodotto statistico.
Sviluppo di GEFI3	Concorso allo sviluppo e sperimentazione del software applicativo per l'estrazione delle famiglie dall'anagrafe comunale
Studio per l'individuazione di indicatori di qualità della vita	Analisi di indicatori di interesse locale

Principali innovazioni e variazioni

Rispetto alle attività tradizionalmente di competenza delle strutture che compongono la DCSR non sono previste, nel 2011, sospensioni o riduzioni di un qualche rilievo. Viceversa, nel medio periodo la DCSR dovrà attivare azioni di miglioramento organizzativo e funzionale, accompagnate dall'introduzione di innovazioni di carattere strutturale, anche per contribuire al conseguimento di obiettivi la cui titolarità principale spetta ad altre direzioni. Tali azioni sono state intraprese nel 2010 e vedranno una loro intensificazione nel 2011. Le principali attività previste per il prossimo

anno riguardano i seguenti aspetti:

- *istituzione del consiglio Nazionale degli Utenti dell'informazione Statistica (CNUIS)*, che dovrà costituire il luogo in cui si forma la domanda a fronte della quale i circoli di qualità nel loro nuovo assetto organizzativo provvederanno a formulare l'offerta da accogliere nel Programma statistico nazionale. Le attività saranno condotte in collaborazione con la DCET;
- *supporto alla conduzione dei censimenti generali* in termini di formazione, coordinamento e monitoraggio del processo di rilevazione sul territorio. In tale contesto è previsto un significativo contributo della rete territoriale nella realizzazione e conduzione di importanti fasi del processo di formazione con modalità innovative (FAD/blended) dei rilevatori e dei loro coordinatori nonché dei responsabili delle strutture organizzative di livello superiore;
- *supporto alla produzione corrente dell'Istituto*, con intervento nelle fasi di impianto, organizzazione, formazione ed esecuzione di alcune indagini economiche a breve termine, economiche strutturali, sociali e demografiche;
- *sviluppo del portale del Sistan*. In particolare il nuovo portale sarà sviluppato con approccio Web 2.0/Web 3.0 per favorire:
 - la semplificazione, il miglioramento e lo sviluppo del lavoro cooperativo svolto dagli operatori statistici facenti parte della rete dei soggetti pubblici e privati fornitori dell'informazione statistica ufficiale;
 - la messa a disposizione dell'utenza di un unico punto di accesso rapido e completo all'informazione statistica ufficiale tramite avanzati motori di ricerca semantici;
 - l'agevole accesso all'informazione sul funzionamento del sistema e sulle attività svolte dai soggetti Sistan.
- *ridefinizione delle procedure di realizzazione del Programma statistico nazionale (PSN)* e degli aspetti connessi (privacy, sanzioni, pareri ecc.) allo scopo di aumentarne la qualità ed accrescere l'efficienza del processo di compilazione. Inoltre, si procederà alla riorganizzazione dei circoli di qualità secondo le linee direttive del Comstat e la nuova articolazione del PSN;
- *introduzione del Codice italiano della statistica ufficiale* e sviluppo di un sistema di incentivi/disincentivi per la sua applicazione. Il processo di progressiva attuazione riguarderà gli enti del Sistan sia a livello territoriale che centrale, attraverso il coinvolgimento della rete delle sedi regionali dell'Istat e l'interazione con le strutture centrali preposte alle azioni di controllo e valutazione della qualità dei prodotti e dei processi. La principale e sistematica azione di monitoraggio su cui sarà basato il primo rapporto da presentare al Comstat è prevista per il 2012, ma prime sperimentazioni sono già state programmate per l'anno in corso e la fase di impianto strutturato si concluderà nella prima metà del 2011;
- *favorire lo sviluppo coordinato dei sistemi informativi della pubblica amministrazione* e la loro utilizzazione per fini statistici, così da accrescere l'informazione disponibile, massimizzando l'integrazione delle fonti e minimizzando il carico statistico sui rispondenti. A tal fine si darà attuazione alla normativa sulla modulistica amministrativa e sui formati per lo scambio dei dati statistici, in connessione con la DCAR. In tale ambito, verrà anche sviluppato un sistema di diffusione delle classificazioni ufficiali mediante web service;
- *riattivazione della funzione di diffusione e comunicazione sul territorio* secondo standard di omogeneità e modalità innovative (realizzazione di comunicati stampa da parte delle sedi regionali con rilascio di dati anche secondo tempistiche a geometria variabile in ragione della tempestività di rilascio nelle diverse aree). Verrà poi fornito un contributo al progressivo approfondimento delle analisi territoriali rilasciabili con I.Stat.,

- *sviluppo ulteriore di wikicis*, unitamente alla DCET, al fine di disporre di uno strumento aggiornato di informazione e meta-informazione a supporto dell'attività di diffusione svolta dai Centri di Informazione Statistica (CIS) attivi nelle sedi territoriali
- *contribuire alle celebrazioni del 150° anniversario dell'Unità d'Italia*, coordinando il relativo progetto. Numerose sono le attività previste in questo ambito nel 2011 secondo le linee fissate dall'apposito Comitato Scientifico;
- *sviluppo della Scuola superiore di statistica*: si procederà alla realizzazione di azioni di carattere organizzativo per la costituzione della Scuola superiore della statistica ufficiale, in collaborazione con la struttura di progetto appositamente istituita presso la Direzione generale, nonché allo sviluppo delle attività di formazione e assistenza per gli enti del Sistan, in particolare sul territorio.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DCSR	Iniziative per il 150° anniversario dell'Unità d'Italia	AUI - Proget	OB1564_11	Iniziative per il 150° anniversario dell'unità d'Italia	3.01	T090102	8.05.06	2,2	0,2	165.387,89	41.000,00
	Iniziative per il 150° anniversario dell'Unità d'I Totale								2,2	0,2	165.387,89
	LPS	LPS Rapporto	OB1024_11	Miglioramento delle statistiche prodotte dal Ministero del lavoro	3.01	T090101	4.02.03	1,0		113.657,42	0,00
	LPS Totale							1,0	0,0	113.657,42	0,00
servizio SIS	SIS Coordinamento		OB1245_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,4		45.462,97	0,00
			OB1567_11	Rapporto annuale sulla coesione sociale	3.01	T090101	4.02.03	0,4		22.674,28	0,00
	SIS/A U.O.		OB1247_11	Programma statistico nazionale (Psn)	3.01	T090101	4.00.00	3,0		150.493,90	0,00
			OB1249_11	Piano di attuazione e Stato di attuazione del Psn	3.01	T090101	4.00.00	1,2		65.615,64	0,00
			OB1267_11	Ridefinire le procedure per Psn e aspetti connessi	3.01	T090101	4.06.01	0,8		40.142,36	0,00
			OB1275_11	Introdurre il codice della statistica italiana e sviluppare il sistema di incentivi/disincentivi per la sua applicazione	3.01	T090102	4.08.01	2,4	0,5	136.652,55	0,00
		OB1276_11	Istituzione del Consiglio nazionale degli utenti dell'informazione statistica	3.01	T090102	1.08.04	1,0		52.547,94	0,00	
	SIS/B U.O.		OB1279_11	Dare attuazione alla normativa sulla modulistica amministrativa e scambio di dati statistici	3.01	T090102	5.08.02	2,7	0,7	148.350,93	0,00
			OB1566_11	Sviluppo di un sistema di diffusione delle classificazioni ufficiali mediante web service	3.01	T080012	4.08.00	1,1		61.132,04	0,00
	SIS/C U.O.		OB1274_11	Monitoraggio e Sviluppo del Sistan	3.01	T090101	4.00.00	3,6	1,1	185.266,52	0,00
	SIS/D U.O.		OB1248_11	Relazione al Parlamento	3.01	T090101	4.00.00	2,5	1,0	126.966,80	0,00
			OB1278_11	Sviluppo della scuola superiore	3.01	T090102	10.09.01	1,0	0,5	56.371,21	0,00
			OB1281_11	Sviluppo del Sistan / cura iniziative per la revisione del Dlgs 322/89	3.01	T090406	4.08.00	1,0	0,9	56.468,58	0,00
	servizio SIS Totale								20,8	4,6	1.148.145,72
Uffici della DCSR	DCSR/A Uff		OB1273_11	Portale Sistan	3.01	T090102	4.05.03	2,5		129.282,70	0,00
			OB1282_11	Attività informatica di supporto	3.01	T090406	4.00.00	2,5		127.788,95	0,00
			OB1565_11	Sviluppo del sistema informativo per il Psn	3.01	T090102	4.05.04	2,1		108.356,88	0,00
	DCSR/B Uff		OB1320_11	Coordinamento amministrativo	4.01	T090201	9.00.00	0,3		12.435,77	365,00
			OB1321_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,5		22.307,09	0,00
			OB1322_11	Diffusione	4.03	T090405	7.05.00	0,1		3.581,27	0,00
			OB1323_11	Proseguimento attività direttive 2009	4.04	T090102	7.05.00	0,1		2.558,05	0,00
	DCSR/U Uff		OB0813_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	9,6		547.460,30	107.704,00
			OB1297_11	Proseguimento attività direttive 2009 - Trad01; Trad02; Trad03; Trad12 anno 2009	3.01	T090102	7.05.00	0,1		5.682,87	0,00
			OB1298_11	Progetti interregionali	3.01	T090406	4.08.00	0,0		2.273,15	0,00
			OB1569_11	Supporto a indagine - Acquisizione liste anagrafiche (LAC)	1.01	T020101	2.01.04	8,0	1,1	381.177,17	0,00
			OB1570_11	Supporto a indagine - Censimento della popolazione e delle abitazioni	1.01	T020101	2.01.02	60,4	8,5	2.957.134,51	0,00
			OB1571_11	Supporto a indagine - Censimento economico	1.01	T050101	2.01.03	10,4	0,9	503.659,11	0,00
	OB1572_11	Supporto a indagine - Rilevazione del trasporto marittimo	1.01	T060603	2.02.01	1,3		58.968,98	0,00		

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1573_11	Supporto a indagine - Rilevazione del movimento dei clienti negli esercizi ricettivi	1.01	T060504	2.02.01	0,4		18.152,77	0,00
			OB1574_11	Supporto a indagine - Rilevazione statistica "rapida" dei permessi di costruire	1.01	T060302	2.02.01	1,0		48.698,11	0,00
			OB1575_11	Supporto a indagine - Rilevazione territoriale dei prezzi al consumo	1.01	T050501	2.02.02	3,3		157.503,59	0,00
			OB1576_11	Supporto a indagine - Rilevazione statistica sulla ricerca e sviluppo nelle imprese	1.01	T050203	2.02.02	2,0		92.551,62	0,00
			OB1577_11	Supporto a indagine - Rilevazione comunale mensile degli eventi di stato civile	1.01	T020109	2.02.03	9,5		434.161,94	0,00
			OB1578_11	Supporto a indagine - Indagine sul movimento e calcolo della popolazione residente annuale	1.01	T020102	2.02.03	6,4		299.942,15	0,00
			OB1579_11	Supporto a indagine - Indagine sul movimento e calcolo della popolazione residente mensile	1.01	T020102	2.02.03	12,2		548.552,41	0,00
			OB1580_11	Supporto a indagine - Rilevazione della popolazione residente comunale per sesso, anno di nascita e civile	1.01	T020102	2.02.03	1,2		55.004,70	0,00
			OB1581_11	Supporto a indagine - Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita	1.01	T020103	2.02.03	1,4		62.763,43	0,00
			OB1582_11	Supporto a indagine - Indagine sui presidi residenziali socio-assistenziali	1.01	T030208	2.02.03	0,2		7.003,69	0,00
			OB1583_11	Supporto a indagine - Rilevazione degli incidenti stradali con lesioni alle persone	1.01	T060608	2.02.03	6,8		321.157,73	0,00
			OB1584_11	Supporto a indagine - Rilevazione dei dati ambientali nelle città	1.01	T010203	2.02.03	4,6		218.713,25	0,00
			OB1585_11	Supporto a indagine - Multiscopo sulle famiglie : Aspetti della vita quotidiana	1.01	T020211	2.02.03	4,8		231.590,38	0,00
			OB1586_11	Supporto a indagine - Indagine su condizioni di vita	1.01	T020211	2.02.03	6,2		301.363,48	0,00
			OB1587_11	Supporto a indagine - Multiscopo sulle famiglie: condizioni e integrazione sociale dei cittadini stranieri	1.01	T020208	2.02.03	3,6		171.211,08	0,00
			OB1588_11	Supporto a indagine - Indagine sui consumi delle famiglie	1.01	T020214	2.02.03	5,7		279.160,03	0,00
			OB1589_11	Supporto a indagine - Indagine continua sulle forze di lavoro	1.01	T040001	2.02.03	7,4		344.092,19	0,00
			OB1590_11	Supporto a indagine - Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	1.01	T030213	2.02.03	5,3	0,3	256.137,74	0,00
			OB1591_11	Supporto a indagine - Indagine sul movimento e calcolo dell'apopolazione straniera residente annuale	1.01	T020103	2.02.03	3,2	0,1	154.678,48	0,00
			OB1592_11	Supporto a indagine - Censimento della agricoltura	1.01	T060101	1.01.01	26,8	3,6	1.331.306,30	0,00
			OB1593_11	Supporto a indagine - Rilevazione sui numeri civici	1.01	T010106	2.01.04	5,5	0,3	256.593,00	0,00
			OB1594_11	Supporto a indagine - IULGI	1.01	T050103	2.02.02	9,1		426.529,16	0,00
			OB1595_11	Supporto a indagine - IVG	1.01	T030210	2.02.03	2,6		130.516,35	0,00
			OB1596_11	Supporto a indagine - Statistiche agricole	1.01	T060103	2.02.02	1,1		51.650,91	0,00
			OB1597_11	Supporto a indagine - IMF - Tematica	1.01	T020211	2.02.03	2,0		96.386,06	0,00
			OB1611_11	Decessi e Cause di Morte	1.01	T030212	2.02.03	2,9		129.501,31	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1612_11	OBSU31-Supporto a indagine - Matrimoni	1.01	T020104	2.02.03	1,5		67.355,86	0,00
			OB1613_11	Supporto a indagine - Iscritti in anagrafe per nascita	1.01	T020104	2.02.03	2,3		105.754,54	0,00
			OB1616_11	Supporto a indagine - Rilevazione sui Conti delle Imprese (SCI)	1.01	T050102	2.02.02	2,2		90.638,97	0,00
			OB1617_11	Supporto a indagine - Iscrizioni e cancellazioni all'anagrafe per trasferimento di residenza	1.01	T020102	2.02.02	1,9		85.951,44	0,00
Uffici della DCSR											
Totale								240,6	14,8	11.637.289,47	108.069,00
Uffici regionali	ABR - Istat s		OB1337_11	Coordinamento amministrativo	4.01	T090201	9.00.00	2,7		133.275,11	1.965,00
			OB1338_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,3		19.662,52	0,00
			OB1339_11	Diffusione	4.03	T090405	7.05.00	1,7		79.142,04	0,00
	BAS - Istat s		OB1359_11	Coordinamento amministrativo	4.01	T090201	9.00.00	1,6		70.863,36	5.880,00
			OB1360_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,5		24.651,85	0,00
			OB1361_11	Diffusione	4.03	T090405	7.05.00	1,1		51.682,71	0,00
			OB1362_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,1		5.208,59	0,00
			OB1363_11	Progetti interregionali	4.05	T090406	4.08.00	0,1		5.164,15	0,00
	CAL - Istat s		OB1333_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,9		174.560,18	5.001,00
			OB1334_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,7		35.263,33	0,00
			OB1335_11	Diffusione	4.03	T090405	7.05.00	1,1		48.333,97	0,00
			OB1336_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,2		10.691,42	0,00
	CAM - Istat s		OB1364_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,8		187.222,09	11.813,00
			OB1365_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,4		23.143,83	0,00
			OB1366_11	Diffusione	4.03	T090405	7.05.00	2,9		133.099,04	0,00
			OB1626_11	Supporto alla DCSR per lo svolgimento delle indagini sociali	3.01	T020202	4.02.03	0,1		5.831,19	0,00
			OB1628_11	Gruppo interistituzionale per la costruzione di indicatori socio sanitari	4.02	T030213	4.02.03	0,1		2.650,54	0,00
			OB1629_11	Studio progettuale per la costruzione di indicatori ambientali	2.06	T010203	4.02.03	0,1		6.052,02	0,00
			OB1630_11	Convenzione Istat Arlav	4.02	T040001	4.02.03	0,1		4.240,87	0,00
			OB1631_11	Test sull'efficacia dell'uso delle statistiche nel sistema formativo	2.06	T090102	7.05.05	0,2		10.608,87	0,00
	EMR - Istat s		OB1324_11	Coordinamento amministrativo	4.01	T090201	9.00.00	2,3		129.688,84	13.115,00
			OB1325_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,2		10.352,00	0,00
			OB1326_11	Diffusione	4.03	T090405	7.05.00	1,4		76.796,94	0,00
			OB1328_11	Progetti interregionali	4.05	T090406	4.08.00	0,0		743,49	0,00
			OB1650_11	Contributo Ufficio Regionale di Bologna - Produzione di dati congiunturali nazionali sulla micro e piccola impresa	1.06	T050102	9.02.01	0,3		21.597,94	0,00
	FVG - Istat s		OB1374_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,4		205.536,67	3.957,00
			OB1375_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,7		54.821,49	0,00
			OB1376_11	Diffusione	4.03	T090405	7.05.00	1,1		53.712,09	0,00
			OB1632_11	GEFI3	2.05	T020202	3.02.03	0,1		2.558,05	0,00
			OB1633_11	Analisi dati territoriali	2.05	T010102	3.03.03	0,3		14.007,38	0,00
			OB1634_11	Analisi per l'ottimizzazione dei flussi delle statistiche territoriali	2.06	T010102	3.03.03	0,5	0,5	25.580,48	0,00
			OB1635_11	Studio per l'individuazione di indicatori di qualità della vita	2.06	T020211	3.03.03	0,5	0,5	25.580,48	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
		LIG - Istat se	OB1354_11	Coordinamento amministrativo	4.01	T090201	9.00.00	2,4		138.810,35	10.615,00
			OB1355_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,2		9.785,23	0,00
			OB1356_11	Diffusione	4.03	T090405	7.05.00	1,4		68.783,17	0,00
			OB1357_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,2		10.232,20	0,00
			OB1358_11	Progetti interregionali	4.05	T090406	4.08.00	0,3		15.718,26	0,00
			OB1636_11	Sperimentazione di metodi e procedura statistiche per la programmazione sanitaria territoriale	2.06	T030211	3.03.03	0,3		14.001,00	0,00
			OB1637_11	Valorizzazione dell'informazione statistica territoriale	2.06	T010102	3.03.03	0,3		15.533,28	0,00
			OB1638_11	Stime per domini subprovinciali dei principali indicatori del mercato del lavoro in Liguria	2.06	T040014	3.03.03	0,1		5.116,10	0,00
		LOI - Istat se	OB1329_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,8		186.377,11	7.488,00
			OB1330_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,4		18.670,13	0,00
			OB1331_11	Diffusione	4.03	T090405	7.05.00	1,1		49.742,64	0,00
			OB1332_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,9		45.884,49	0,00
			OB1619_11	Diffusione dati territoriali statistiche sul turismo	4.03	T060504	7.02.01	0,2		9.970,21	0,00
			OB1622_11	Elaborazione dati sul commercio estero imprese Lombardia	2.04	T050403	3.02.01	0,1		4.669,13	0,00
			OB1623_11	Osservatorio incidentalità stradale presso le Prefetture	2.04	T060601	3.02.01	0,4		21.442,32	0,00
		MOL - Istat s	OB1305_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,1		133.817,70	3.590,00
			OB1306_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,5		23.669,89	0,00
			OB1307_11	Diffusione	4.03	T090405	7.00.00	0,6		25.680,20	0,00
			OB1308_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,1		4.669,12	0,00
		PUG - Istat s	OB1349_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,3		168.403,40	13.022,00
			OB1350_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,2		7.319,67	0,00
			OB1351_11	Diffusione	4.03	T090405	7.05.00	1,1		51.916,44	0,00
			OB1352_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,8		40.928,76	0,00
			OB1353_11	Progetti interregionali	4.05	T090406	4.08.00	1,5		74.442,47	0,00
			OB1606_11	Diffusione e sviluppo dei sistemi informativi statistici locali	2.05	T090405	7.05.00	0,5	0,3	26.119,99	0,00
			OB1607_11	Miglioramento dei processi locali di produzione statistica	4.06	T090102	4.08.00	0,8	0,3	37.505,72	0,00
		PVA - Istat s	OB1261_11	Coordinamento amministrativo	4.01	T090201	9.00.00	1,0		67.794,87	8.385,00
			OB1264_11	Promozione e sviluppo del Sistan	4.02	T090102	4.08.00	0,4		19.690,25	0,00
			OB1318_11	Diffusione	4.03	T090405	7.05.00	2,0		93.365,52	0,00
			OB1319_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,3		15.348,29	0,00
		SAR - Istat s	OB1369_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,6		231.362,04	7.706,00
			OB1370_11	Promozione e sviluppo del Sistan	4.02	T090102	4.08.00	0,6		33.405,32	0,00
			OB1371_11	Diffusione	4.03	T090405	7.05.00	0,6		29.524,93	0,00
			OB1372_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,2		10.504,59	0,00
			OB1373_11	Progetti interregionali	4.05	T090406	4.08.00	1,2		62.192,63	0,00
		SIC - Istat se	OB1299_11	Coordinamento amministrativo	4.01	T090201	9.00.00	4,8		271.353,61	16.413,00
			OB1300_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,7		35.735,67	0,00
			OB1301_11	Diffusione	4.03	T090405	7.05.00	4,2		210.094,04	0,00
			OB1302_11	Prosecazione attività direttive 2009	4.04	T090102	7.05.00	0,2		12.551,03	0,00
		TOS - Istat s	OB1309_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,3		205.992,98	5.669,00
			OB1310_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,3		14.185,98	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI		
			OB1311_11	Diffusione	4.03	T090405	7.05.00	3,1		144.429,84	0,00		
			OB1312_11	Prosecuzione attività direttive 2009	4.04	T090102	7.05.00	0,1		5.116,10	0,00		
			OB1618_11	Contributo UFI - Produzione di dati congiunturali nazionali sulla micro e piccola impresa (Progetto TREND CNA)	1.06	T050102	9.02.01	0,3		15.348,29	0,00		
		UAN - Uffici	OB1345_11	Coordinamento amministrativo	4.01	T090201	9.00.00	1,9	0,1	92.153,82	5.249,00		
			OB1346_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	2,0	0,1	96.119,86	0,00		
			OB1347_11	Diffusione	4.03	T090405	7.05.00	1,1	0,2	48.653,21	0,00		
			OB1348_11	Prosecuzione attività direttive 2009	4.04	T090102	7.05.00	0,4		18.276,31	0,00		
			OB1609_11	Contributo Ufficio regionale di Ancona - Produzione di dati congiunturali nazionali sulla micro e piccola impresa	1.06	T050102	9.02.01	0,2		10.232,19	0,00		
		UMB - Istat s	OB1340_11	Coordinamento amministrativo	4.01	T090201	9.00.00	3,2		221.071,40	7.372,00		
			OB1341_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	1,0		49.149,60	0,00		
			OB1342_11	Diffusione	4.03	T090405	7.05.00	0,9		43.139,57	0,00		
			OB1344_11	Progetti interregionali	4.05	T090406	4.08.00	0,5		22.351,98	0,00		
		VEN - Istat s	OB1313_11	Coordinamento amministrativo	4.01	T090201	9.00.00	2,8		139.830,26	7.477,00		
			OB1314_11	Promozione e sviluppo del Sistan	4.02	T090101	4.08.00	0,3		18.510,74	0,00		
			OB1315_11	Diffusione	4.03	T090405	7.05.00	1,7		72.665,26	0,00		
			OB1316_11	Prosecuzione attività direttive 2009	4.04	T090102	7.05.00	0,5		24.910,02	0,00		
			OB1317_11	Progetti interregionali	4.05	T090406	4.08.00	0,5		28.601,63	0,00		
			Uffici regionali		Totale					100,0	1,8	5.225.194,34	134.717,00
		DCSR	Totale							364,5	21,3	18.289.674,84	283.786,00

PAA 2011

DCSR - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSR	AUI - Prog	OB1564_11	Iniziative per il 150° anniversario dell'unità d'Italia	1	15	realizzazione risultato	50	0	SI
DCSR	AUI - Prog	OB1564_11	Iniziative per il 150° anniversario dell'unità d'Italia	2	28	Sommario di statistiche storiche 1861-2010	50	0	SI
DCSR	LPS Rapporto	OB1024_11	Miglioramento delle statistiche prodotte dal Ministero del lavoro	1	15	realizzazione risultato	100	0	SI
DCSR	SIS Coordinamento	OB1245_11	Coordinamento Servizio e segreteria	1	15	realizzazione risultato	100	0	SI
DCSR	SIS Coordinamento	OB1567_11	Rapporto annuale sulla coesione sociale	1	26	Rapporto tecnico	50	0	SI
DCSR	SIS Coordinamento	OB1567_11	Rapporto annuale sulla coesione sociale	2	15	realizzazione risultato	50	0	SI
DCSR	SIS/A U.C.	OB1247_11	Programma statistico nazionale (Psn)	1	15	realizzazione risultato	100	0	SI
DCSR	SIS/A U.C.	OB1249_11	Piano di attuazione e Stato di attuazione del Psn	1	15	realizzazione risultato	100	0	SI
DCSR	SIS/A U.C.	OB1267_11	Ridefinire le procedure per Psn e aspetti connessi	1	26	nota tecnica	100	0	SI
DCSR	SIS/A U.C.	OB1275_11	Introdurre il codice della statistica italiana e sviluppare il sistema di incentivi/disincentivi per la sua applicazione	1	32	report su studio di fattibilità sugli interventi da organizzare per dare avvio all'attuazione degli strumenti di valutazione della qualità dei processi e dei prodotti del Sistan	30	0	SI
DCSR	SIS/A U.C.	OB1275_11	Introdurre il codice della statistica italiana e sviluppare il sistema di incentivi/disincentivi per la sua applicazione	2	15	realizzazione risultato	70	0	SI
DCSR	SIS/A U.C.	OB1276_11	Istituzione del Consiglio nazionale degli utenti dell'informazione statistica	1	32	report	100	0	SI
DCSR	SIS/B U.C.	OB1279_11	Dare attuazione alla normativa sulla modulistica amministrativa e scambio di dati statistici	1	32	report	100	0	SI
DCSR	SIS/B U.C.	OB1566_11	Sviluppo di un sistema di diffusione delle classificazioni ufficiali mediante web service	1	32	report	100	0	SI
DCSR	SIS/C U.C.	OB1274_11	Monitoraggio e Sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	SIS/D U.C.	OB1248_11	Relazione al Parlamento	1	28	Relazione al Parlamento	30	0	SI
DCSR	SIS/D U.C.	OB1248_11	Relazione al Parlamento	2	32	nota tecnica su Studio fattibilità/Progettazione	10	0	SI
DCSR	SIS/D U.C.	OB1248_11	Relazione al Parlamento	3	15	realizzazione risultato	60	0	SI
DCSR	SIS/D U.C.	OB1278_11	Sviluppo della scuola superiore	1	15	realizzazione risultato	100	0	SI
DCSR	SIS/D U.C.	OB1281_11	Sviluppo del Sistan / cura iniziative per la revisione del Dlgs 322/89	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/A	OB1273_11	Portale Sistan	1	15	realizzazione risultato	60	0	SI
DCSR	DCSR/A	OB1273_11	Portale Sistan	2	26	Rapporto tecnico	40	0	
DCSR	DCSR/A	OB1282_11	Attività informatica di supporto	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/A	OB1565_11	Sviluppo del sistema informativo per il Psn	1	26	Rapporto tecnico	30	0	SI
DCSR	DCSR/A	OB1565_11	Sviluppo del sistema informativo per il Psn	2	15	realizzazione risultato	70	0	SI
DCSR	DCSR/B	OB1320_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/B	OB1321_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/B	OB1322_11	Diffusione	1	28	Pubblicazione "Gli stranieri nel Lazio - Principali indicatori"	100	0	SI
DCSR	DCSR/B	OB1323_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U.C.	OB0813_11	Coordinamento generale e segreteria	1	15	realizzazione risultato	90	0	SI
DCSR	DCSR/U U.C.	OB0813_11	Coordinamento generale e segreteria	2	30	aggiornamento archivi	10	0	SI
DCSR	DCSR/U U.C.	OB1297_11	Prosecuzione attività direttive 2009 - Trad01; Trad02; Trad03; Trad12 anno 2009	1	15	realizzazione risultato	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSR	DCSR/U U	OB1298_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1569_11	Supporto a indagine - Acquisizione liste anagrafiche (LAC)	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1570_11	Supporto a indagine - Censimento della popolazione e delle abitazioni	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1571_11	Supporto a indagine - Censimento economico	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1572_11	Supporto a indagine - Rilevazione del trasporto marittimo	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1573_11	Supporto a indagine - Rilevazione del movimento dei clienti negli esercizi ricettivi	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1574_11	Supporto a indagine - Rilevazione statistica "rapida" dei permessi di costruire	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1575_11	Supporto a indagine - Rilevazione territoriale dei prezzi al consumo	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1576_11	Supporto a indagine - Rilevazione statistica sulla ricerca e sviluppo nelle imprese	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1577_11	Supporto a indagine - Rilevazione comunale mensile degli eventi di stato civile	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1578_11	Supporto a indagine - Indagine sul movimento e calcolo della popolazione residente annuale	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1579_11	Supporto a indagine - Indagine sul movimento e calcolo della popolazione residente mensile	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1580_11	Supporto a indagine - Rilevazione della popolazione residente comunale per sesso, anno di nascita e civile	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1581_11	Supporto a indagine - Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1582_11	Supporto a indagine - Indagine sui presidi residenziali socio-assistenziali	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1583_11	Supporto a indagine - Rilevazione degli incidenti stradali con lesioni alle persone	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1584_11	Supporto a indagine - Rilevazione dei dati ambientali nelle città	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1585_11	Supporto a indagine - Multiscopo sulle famiglie : Aspetti della vita quotidiana	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1586_11	Supporto a indagine - Indagine su condizioni di vita	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1587_11	Supporto a indagine - Multiscopo sulle famiglie: condizioni e integrazione sociale dei cittadini stranieri	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1588_11	Supporto a indagine - Indagine sui consumi delle famiglie	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1589_11	Supporto a indagine - Indagine continua sulle forze di lavoro	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1590_11	Supporto a indagine - Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	1	15	realizzazione risultato	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSR	DCSR/U U	OB1591_11	Supporto a indagine - Indagine sul movimento e calcolo dell'apopolazione straniera residenta annuale	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1592_11	Supporto a indagine - Censimento della agricoltura	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1593_11	Supporto a indagine - Rilevazione sui numeri civici	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1594_11	Supporto a indagine - IULGI	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1595_11	Supporto a indagine - IVG	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1596_11	Supporto a indagine - Statistiche agricole	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1597_11	Supporto a indagine - IMF - Tematica	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1611_11	Decessi e Cause di Morte	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1612_11	OBSU31-Supporto a indagine - Matrimoni	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1613_11	Supporto a indagine - Iscritti in anagrafe per nascita	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1616_11	Supporto a indagine - Rilevazione sui Conti delle Imprese (SCI)	1	15	realizzazione risultato	100	0	SI
DCSR	DCSR/U U	OB1617_11	Supporto a indagine - Iscrizioni e cancellazioni all'anagrafe per trasferimento di residenza	1	15	realizzazione risultato	100	0	SI
DCSR	ABR - Istat	OB1337_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	ABR - Istat	OB1338_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	ABR - Istat	OB1339_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	BAS - Istat	OB1359_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	BAS - Istat	OB1360_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	BAS - Istat	OB1361_11	Diffusione	1	15	realizzazione risultato	60	0	SI
DCSR	BAS - Istat	OB1361_11	Diffusione	2	28	Annuario statistico regionale	40	0	SI
DCSR	BAS - Istat	OB1362_11	Prosecazione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	BAS - Istat	OB1363_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI
DCSR	CAL - Istat	OB1333_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	CAL - Istat	OB1334_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	CAL - Istat	OB1335_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	CAL - Istat	OB1336_11	Prosecazione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	CAM - Ista	OB1364_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	CAM - Ista	OB1365_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	CAM - Ista	OB1366_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	CAM - Ista	OB1626_11	Supporto alla DCSR per lo svolgimento delle indagini sociali	1	15	realizzazione risultato	100	0	SI
DCSR	CAM - Ista	OB1628_11	Gruppo interistituzionale per la costruzione di indicatori socio sanitari	1	15	realizzazione risultato	100	0	
DCSR	CAM - Ista	OB1629_11	Studio progettuale per la costruzione di indicatori ambientali	1	32	report	100	0	SI
DCSR	CAM - Ista	OB1630_11	Convenzione Istat Arlav	1	15	realizzazione risultato	100	0	SI
DCSR	CAM - Ista	OB1631_11	Test sull'efficacia dell'uso delle statistiche nel sistema formativo	1	32	report	100	0	SI
DCSR	EMR - Ista	OB1324_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	EMR - Ista	OB1325_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	EMR - Ista	OB1326_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	EMR - Ista	OB1328_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSR	EMR - Istat	OB1650_11	Contributo Ufficio Regionale di Bologna - Produzione di dati congiunturali nazionali sulla micro e piccola impresa	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1374_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1375_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1376_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1632_11	GEFI3	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1633_11	Analisi dati territoriali	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1634_11	Analisi per l'ottimizzazione dei flussi delle statistiche territoriali	1	15	realizzazione risultato	100	0	SI
DCSR	FVG - Istat	OB1635_11	Studio per l'individuazione di indicatori di qualità della vita	1	15	realizzazione risultato	100	0	SI
DCSR	LIG - Istat	OB1354_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	LIG - Istat	OB1355_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	LIG - Istat	OB1357_11	Proseguimento attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	LIG - Istat	OB1358_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI
DCSR	LIG - Istat	OB1636_11	Sperimentazione di metodi e procedura statistiche per la programmazione sanitaria territoriale	1	15	realizzazione risultato	100	0	SI
DCSR	LIG - Istat	OB1637_11	Valorizzazione dell'informazione statistica territoriale	1	32	report	100	0	SI
DCSR	LIG - Istat	OB1638_11	Stime per domini subprovinciali dei principali indicatori del mercato del lavoro in Liguria	1	32	report	100	0	SI
DCSR	LOI - Istat	OB1329_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	LOI - Istat	OB1330_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	LOI - Istat	OB1331_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	LOI - Istat	OB1332_11	Proseguimento attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	LOI - Istat	OB1619_11	Diffusione dati territoriali statistiche sul turismo	1	15	realizzazione risultato	100	0	SI
DCSR	LOI - Istat	OB1622_11	Elaborazione dati sul commercio estero imprese Lombardia	1	15	realizzazione risultato	100	0	SI
DCSR	LOI - Istat	OB1623_11	Osservatorio incidentalità stradale presso le Prefetture	1	15	Partecipazione agli osservatori presso le Prefetture	100	0	SI
DCSR	MOL - Istat	OB1305_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	MOL - Istat	OB1306_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	MOL - Istat	OB1307_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	MOL - Istat	OB1308_11	Proseguimento attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	PUG - Istat	OB1349_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	PUG - Istat	OB1350_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	PUG - Istat	OB1351_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	PUG - Istat	OB1352_11	Proseguimento attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	PUG - Istat	OB1353_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI
DCSR	PUG - Istat	OB1607_11	Miglioramento dei processi locali di produzione statistica	1	15	realizzazione risultato	100	0	SI
DCSR	PVA - Istat	OB1261_11	Coordinamento amministrativo	1	30	aggiornamento archivi	10	0	SI
DCSR	PVA - Istat	OB1261_11	Coordinamento amministrativo	2	15	realizzazione risultato	90	0	SI
DCSR	PVA - Istat	OB1264_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	PVA - Istat	OB1318_11	Diffusione	1	28	Annuario valle d'Aosta	60	0	SI
DCSR	PVA - Istat	OB1318_11	Diffusione	2	15	realizzazione risultato	40	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSR	PVA - Istat	OB1319_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	SAR - Istat	OB1369_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	SAR - Istat	OB1370_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	SAR - Istat	OB1371_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	SAR - Istat	OB1372_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	SAR - Istat	OB1373_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI
DCSR	SIC - Istat	OB1299_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	SIC - Istat	OB1300_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	SIC - Istat	OB1301_11	Diffusione	1	15	realizzazione risultato	100	0	
DCSR	SIC - Istat	OB1302_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	TOS - Istat	OB1309_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	TOS - Istat	OB1310_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	TOS - Istat	OB1311_11	Diffusione	1	15	realizzazione risultato	80	0	SI
DCSR	TOS - Istat	OB1311_11	Diffusione	2	28	Annuario statistico regionale	20	0	SI
DCSR	TOS - Istat	OB1312_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	TOS - Istat	OB1618_11	Contributo UFI - Produzione di dati congiunturali nazionali sulla micro e piccola impresa (Progetto TREND-CNA)	1	15	realizzazione risultato	100	0	SI
DCSR	UAN - Ufficio	OB1345_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	UAN - Ufficio	OB1346_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	70	0	SI
DCSR	UAN - Ufficio	OB1346_11	Promozione e sviluppo del Sistan	2	28	pubblicazione con altri enti	10	0	SI
DCSR	UAN - Ufficio	OB1346_11	Promozione e sviluppo del Sistan	3	28	pubblicazione sul web	10	0	SI
DCSR	UAN - Ufficio	OB1346_11	Promozione e sviluppo del Sistan	4	30	aggiornamento archivio SIRC	10	0	SI
DCSR	UAN - Ufficio	OB1347_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	UAN - Ufficio	OB1348_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	UAN - Ufficio	OB1609_11	Contributo Ufficio regionale di Ancona - Produzione di dati congiunturali nazionali sulla micro e piccola impresa	1	15	realizzazione risultato	100	0	SI
DCSR	UMB - Istat	OB1340_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	UMB - Istat	OB1341_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	UMB - Istat	OB1342_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	UMB - Istat	OB1344_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI
DCSR	VEN - Istat	OB1313_11	Coordinamento amministrativo	1	15	realizzazione risultato	100	0	SI
DCSR	VEN - Istat	OB1314_11	Promozione e sviluppo del Sistan	1	15	realizzazione risultato	100	0	SI
DCSR	VEN - Istat	OB1315_11	Diffusione	1	15	realizzazione risultato	100	0	SI
DCSR	VEN - Istat	OB1316_11	Prosecuzione attività direttive 2009	1	15	realizzazione risultato	100	0	SI
DCSR	VEN - Istat	OB1317_11	Progetti interregionali	1	15	realizzazione risultato	100	0	SI

Direzione centrale per le esigenze degli utilizzatori, integrazione e territorio (DCET, SID, GIO, INT, QRC)

Sintesi delle attività

La DCET, istituita nel 2006, è uscita dalla ristrutturazione di fine 2008 con personale quasi raddoppiato, ma un'articolazione organizzativa difficilmente sostenibile. Nell'attesa di una ridefinizione complessiva dell'organigramma, si è attivato un modo di operare "per priorità e progetti", tale da privilegiare le trasversalità e il lavoro comune. Dopo molte e diffuse resistenze, questa scelta sta dando frutti positivi, come testimoniano alcuni risultati (*Noi Italia, Rapporto annuale*, I.Stat, basi territoriali, audit per la qualità, biblioteca digitale, evoluzione di ARMIDA, ...).

Per il triennio 2011-13 la Direzione perseguirà obiettivi relativi a cinque linee strategiche: lo sviluppo e l'arricchimento dell'offerta all'utenza; lo sviluppo di nuovi prodotti e strumenti per l'uso dell'informazione statistica verso pubblici "non specialistici"; la gestione integrata dell'output; lo sviluppo di un sistema integrato di metadati di Istituto e il miglioramento della qualità; lo sviluppo del sistema informativo geografico dell'Istituto e di prodotti per l'integrazione di dati territoriali. Nell'ambito di queste, oltre ai progetti-obiettivo di nuova individuazione, se ne propongono all'attenzione altri, già presenti nel PAA 2010, ma modificati significativamente in senso innovativo.

Principali innovazioni e variazioni

Nell'ambito del primo obiettivo (sviluppo e arricchimento dell'offerta all'utenza) verrà condotta una rilevazione delle esigenze informative, coinvolgendo il Comitato nazionale utenti, finalizzata ad acquisire dati per orientare la produzione e la diffusione. Inoltre, si realizzerà un miglioramento dei servizi personalizzati (*face to face*, elaborazioni ad hoc, accesso diretto all'informazione), nonché la messa in sicurezza e analisi della qualità dell'archivio dei microdati validati Armida. Infine, verrà realizzata l'archiviazione ottica e la messa a disposizione in formato digitale del patrimonio della biblioteca.

Per ciò che concerne lo sviluppo di nuovi prodotti e strumenti per l'uso dell'informazione statistica verso pubblici "non specialistici", ci si concentrerà sul potenziamento degli strumenti di diffusione dell'informazione statistica, attraverso la realizzazione di analisi e di prodotti innovativi (pubblicazioni *flagship*), lo sviluppo e l'utilizzo di nuovi strumenti di visualizzazione (con particolare attenzione alle componenti geografiche e dinamiche) e di navigazione interattiva. La promozione della cultura statistica, con specifico riferimento alla componente giovanile della popolazione e al mondo dell'istruzione, verrà realizzata in collaborazione con il MIUR e il Ministero del Welfare, mentre nell'ambito del progetto per i 150 anni dell'Unità d'Italia si realizzerà il Sistema storico delle amministrazioni territoriali.

Lo sviluppo di un sistema integrato di metadati di Istituto e il miglioramento della qualità comporteranno azioni orientate allo sviluppo, in stretta connessione con I.Stat, del sistema integrato di metadati, con specifica attenzione all'allargamento del sistema di qualità (sviluppo degli standard di "qualità di prodotto" accanto a quelli di "qualità di processo") e la messa a regime delle procedure di audit per la qualità dei processi statistici, inserite nel contesto più ampio delle politiche della qualità. In questo contesto si inseriscono le funzioni, di recente attribuite alla DCET, per il coordinamento e l'attuazione dei progetti internazionali di ricerca e sviluppo, nonché il coordinamento, lo sviluppo e la gestione delle attività di cooperazione tecnica.

Infine, lo sviluppo del sistema informativo geografico dell'Istituto e di prodotti per l'integrazione di dati territoriali comporterà:

- lo svolgimento delle attività connesse e a supporto del Censimento della popolazione (completamento e valorizzazione basi territoriali; produzione delle aree di censimento; revisione post-censuaria delle basi territoriali);
- la produzione e valorizzazione delle informazioni geo-statistiche di dettaglio sub comunale, con particolare attenzione alla geo-codifica di archivi statistici di fonte amministrativa;
- la produzione e l'integrazione di nuova informazione statistica a supporto dei processi di valutazione delle politiche di sviluppo e a sostegno delle politiche strutturali per il periodo 2011-2015 (attività finanziata a valere su una sovvenzione esterna della Commissione europea e del Dipartimento di sviluppo e coesione del MISE).

Un'innovazione non riferibile a singole linee strategiche o attività, ma di fondamentale importanza per la DCET, consiste nel consolidamento del metodo di lavoro e nella definizione della *governance* delle attività "trasversali" – configurabile come un'innovazione di processo – applicato dalla DCET, da una parte e la DCMT, la DCCE e le direzioni di produzione, dall'altra, per la realizzazione di I.Stat.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI		
DCET	servizio GIO	GIO - Servizi	OB0987_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,5		37.174,64	0,00		
			GIO/A - U.O.	OB0078_11	Rilevazione e analisi delle esigenze informative per l'integrazione	1.06	T080013	1.05.02	1,8		96.333,05	11.040,00	
				OB1553_11	Sviluppo, in stretta connessione con I.Stat, del sistema integrato di metadati, con specifica attenzione al sistema di qualità: sviluppo della "qualità di prodotto" accanto alla "qualità di processo"	1.06	T070007	3.00.00	2,4		127.591,94	0,00	
		GIO/B - U.O.	OB0083_11	Sistema integrato per la gestione degli output e corporate DW (I.Stat)	1.06	T080013	7.05.02	5,5		289.076,10	5.152,00		
			OB1550_11	Integrazione in I.Stat dei sistemi informativi tematici esistenti	1.06	T070007	7.00.00	1,4		72.066,51	0,00		
			OB1551_11	Sviluppo e consolidamento dei rapporti con il Sistan e ampliamento dell'interazione con l'informazione prodotta dal Sistan	1.06	T070007	4.00.00	1,2		66.505,58	0,00		
			OB1552_11	Sviluppo e implementazione dei nuovi strumenti di visualizzazione (con particolare attenzione alle componenti geografiche e dinamiche) e di navigazione interattiva	1.06	T070007	7.00.00	2,4		122.323,59	5.010,00		
		servizio GIO Totale								15,2	0,0	811.071,41	21.202,00
		servizio INT	INT - Servizi	OB0092_11	URBAN AUDIT	1.04	T010102	5.00.00	2,2	1,0	116.320,38	9.065,54	
				OB0972_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,5		56.828,71	0,00	
			INT/A - U.O.	OB1535_11	Sistema informativo delle unità amministrative territoriali	1.05	T010102	5.00.00	4,9		244.550,33	0,00	
			INT/B - U.O.	OB0048_11	Sistema Informativo Geografico (GISTAT)	1.05	T010106	3.00.00	5,0		266.046,32	5.000,00	
			INT/C - U.O.	OB0046_11	Basi territoriali per i censimenti 2010-2011	1.01	T010106	2.00.00	11,8	2,0	579.038,89	1.330,00	
			INT/D - U.O.	OB0050_11	Metodologie e nuovi prodotti per l'analisi territoriale (A)	1.04	T010102	5.00.00	0,9		45.144,53	3.170,00	
				OB1534_11	Informazione statistica territoriale e settoriale per le politiche strutturali 2011-2015	1.04	T010107	5.00.00	11,2	10,0	488.340,96	0,00	
OB1647_11	Metodologie e nuovi prodotti per l'analisi territoriale (B)		1.04	T010102	5.00.00	0,4		20.464,38	665,00				
INT/E - U.O.	OB0045_11	Archivi georeferenziati	1.04	T010106	2.00.00	6,6	2,0	318.566,42	0,00				
servizio INT Totale								43,5	15,0	2.135.300,92	19.230,54		
Servizio QRC	QRC Servizi	OB1283_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,6		68.194,45	0,00			
		QRC/A U.O.	OB0983_11	Audit per la qualità dei processi statistici	1.06	T080014	3.06.04	4,4		281.500,63	5.450,00		
			OB0984_11	Comunicazione e documentazione qualità (SIDI)	1.06	T080014	3.00.00	3,0		159.054,38	1.002,00		
	QRC/B U.O.	OB1659	Promozione e coordinamento della partecipazione dell'Istat ai progetti europei R&S: studio della call, valutazione di fattibilità, predisposizione delle proposte per le gare. Diffusione attività e risultati dei progetti presso l'Istituto e il Sistan.	3.01	T090101	6.00.00	1,7		106.013,81	2.208,00			

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1660	Coordinamento tecnico-scientifico e project management dei progetti di Ricerca e Sviluppo attivi in Istat. Gestione del progetto BLUE-ETS (2011-2013) del 7° Programma Quadro	3.01	T090101	6.00.00	2,3		122.668,52	7.360,00
		QRC/C U.	OB1656	Coordinamento dei rapporti con le istituzioni nazionali, comunitarie e internazionali per lo sviluppo e l'attuazione delle politiche di cooperazione internazionale. Progetti derivanti da contratti attivi: coordinamento tecnico e project management	3.01	T090101	6.00.00	1,5		92.227,53	0,00
			OB1657	Progetti e protocolli d'intesa area Balcani, Russia, CIS (ex URSS), America Latina, Africa e Asia: predisposizione delle proposte progettuali, coordinamento della partecipazione Istat, gestione tecnica e finanziaria dei progetti e dei protocolli d'intesa	3.01	T090101	6.00.00	3,3		173.887,21	75.072,00
			OB1658	Gestione visite di studio int.li, partecipazione GdL Eurostat e meeting int.li, individuazione gare int.li di progetti di cooperazione, mantenimento pagina web dell'uo, diffusione newsletter della coop. Istat, aspetti informatici a supporto progetti.	3.01	T090101	6.00.00	2,2		118.899,98	63.248,00
Servizio QRC Totale								19,0	0,0	1.122.446,51	154.340,00
	servizio SID	SID - Servizi	OB0063_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,2		17.048,61	0,00
		SID/A - U.O.	OB0067_11	Patrimonio informativo statistico (ARMIDA)	3.01	T080014	3.00.00	5,4		324.412,77	0,00
		SID/B - U.O.	OB0072_11	Rilascio microdati (file Sistan, file standard, file MFR)	3.02	T090102	7.00.00	7,5		423.269,30	0,00
		SID/C - U.O.	OB0075_11	Servizi all'utenza statistica	3.02	T090102	7.00.00	5,9		306.453,62	33.120,00
		SID/D - U.O.	OB0058_11	Servizi bibliotecari	3.02	T090102	7.00.00	5,6		273.008,59	323.465,00
			OB0061_11	Biblioteca digitale	3.03	T090102	7.00.00	2,9		151.280,56	266,00
servizio SID Totale								27,4	0,0	1.495.473,45	356.851,00
	uffici DCET	DCET/2 - Pr	OB0079_11	SDMX	2.06	T080013	3.00.00	2,4		123.944,03	2.576,00
		DCET/U - Uf	OB0062_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	4,5		251.581,36	12.698,00
			OB0091_11	Prodotti integrati di diffusione	2.04	T010102	7.00.00	4,7		291.098,43	3.170,00
			OB1272_11	Obiettivi di Servizio	2.04	T010102	5.00.00	1,1		23.539,16	0,00
			OB1413_11	Promozione dlla cultura statistica	3.01	T090102	8.05.00	3,0		163.198,22	32.720,00
uffici DCET Totale								15,7	0,0	853.361,20	51.164,00
DCET	Totale							120,7	15,0	6.417.653,49	602.787,54

PAA 2011

DCET - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCET	GIO/A - U.	OB0078_11	Rilevazione e analisi delle esigenze informative per l'integrazione	2	32	report	100	0	
DCET	GIO/A - U.	OB1553_11	Sviluppo, in stretta connessione con I.Stat, del sistema integrato di metadati, con specifica attenzione al sistema di qualità: sviluppo della "qualità di prodotto" accanto alla "qualità di processo"	1	23	Numero di dataset dotati di metadati rispetto ai dataset caricati	100	100	
DCET	GIO/B - U.	OB0083_11	Sistema integrato per la gestione degli output e corporate DW (I.Stat)	1	23	Percentuale di temi di primo livello coperti rispetto ai temi per i quali si prevede il popolamento	100	100	
DCET	GIO/B - U.	OB1550_11	Integrazione in I.Stat dei sistemi informativi tematici esistenti	1	23	Numero sistemi tematici dismessi rispetto al numero previsto	100	100	
DCET	GIO/B - U.	OB1551_11	Sviluppo e consolidamento dei rapporti con il Sistan e ampliamento dell'interazione con l'informazione prodotta dal Sistan	1	29	% di ambienti di navigazione dati del sistema integrato dell'output di interesse del Sistan rispetto al previsto	100	0	
DCET	INT - Servi	OB0092_11	URBAN AUDIT	1	25	Invio dati ad Eurostat	100	0	SI
DCET	INT/B - U.	OB0048_11	Sistema Informativo Geografico (GISTAT)	1	27	implementazione di GISTAT	100	0	SI
DCET	INT/C - U.	OB0046_11	Basi territoriali per i censimenti 2010-2011	1	27	rilascio basi territoriali definitive ai comuni	100	0	SI
DCET	INT/D - U.	OB0050_11	Metodologie e nuovi prodotti per l'analisi territoriale (A)	1	23	numero di aggiornamenti mensili pubblicati/12	100	100	
DCET	INT/D - U.	OB1647_11	Metodologie e nuovi prodotti per l'analisi territoriale (B)	1	23	Indicatore generico	100	100	
DCET	INT/E - U.	OB0045_11	Archivi georeferenziati	1	27	geocodifica di archivi	100	0	SI
DCET	QRC/A U	OB0983_11	Audit per la qualità dei processi statistici	1	32	report	100	0	SI
DCET	QRC/A U	OB0984_11	Comunicazione e documentazione qualità (SIDI)	1	32	report	100	0	SI
DCET	QRC/B U	OB1659	Promozione e coordinamento della partecipazione dell'Istat ai progetti europei R&S: studio della call, valutazione di fattibilità, predisposizione delle proposte per le gare. Diffusione attività e risultati dei progetti presso l'Istituto e il Sistan.	1	32	report	100	0	SI
DCET	QRC/B U	OB1660	Coordinamento tecnico-scientifico e project management dei progetti di Ricerca e Sviluppo attivi in Istat. Gestione del progetto BLUE-ETS (2011-2013) del 7° Programma Quadro	1	32	report	100	0	SI
DCET	QRC/C	OB1656	Coordinamento dei rapporti con le istituzioni nazionali, comunitarie e internazionali per lo sviluppo e l'attuazione delle politiche di cooperazione internazionale. Progetti derivanti da contratti attivi: coordinamento tecnico e project management	1	32	report trimestrale al comitato direzione	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCET	QRC/C	OB1657	Progetti e protocolli d'intesa area Balcani, Russia, CIS (ex URSS), America Latina, Africa e Asia: predisposizione delle proposte progettuali, coordinamento della partecipazione Istat, gestione tecnica e finanziaria dei progetti e dei protocolli d'intesa	1	32	report trimestrale al comitato direzione	100	0	SI
DCET	QRC/C	OB1658	Gestione visite di studio int.li, partecipazione GdL Eurostat e meeting int.li, individuazione gare int.li di progetti di cooperazione, mantenimento pagina web dell'uo, diffusione newsletter della coop. Istat, aspetti informatici a supporto progetti.	1	32	report trimestrale al comitato direzione	100	0	SI
DCET	SID/A - U.	OB0067_11	Patrimonio informativo statistico (ARMIDA)	1	23	numero di richieste pervenute protocollo di accesso/ numero richieste trattate	100	100	
DCET	SID/A - U.	OB0067_11	Patrimonio informativo statistico (ARMIDA)	2	23	numero file programmati per il controllo/ numero file archiviati	0	100	
DCET	SID/B - U.	OB0072_11	Rilascio microdati (file Sistan, file standard, file MFR)	1	23	numero richieste pervenute /numero richieste trattate	100	100	
DCET	SID/C - U.	OB0075_11	Servizi all'utenza statistica	1	23	numero richieste pervenute/numero richieste trattate	100	100	
DCET	SID/D - U.	OB0058_11	Servizi bibliotecari	1	23	servizi richiesti/servizi erogati	100	100	
DCET	SID/D - U.	OB0061_11	Biblioteca digitale	1	23	volumi digitalizzati/volumi digitalizzabili	100	100	
DCET	DCET/2 - F	OB0079_11	SDMX	1	27	Analisi e sviluppo a supporto di SDMX	100	0	SI
DCET	DCET/U -	OB0091_11	Prodotti integrati di diffusione	1	28	Volume, rilascio Database e applicativo visualizzazione ed interrogazione su web	100	0	SI

Direzione centrale registri statistici, dati amministrativi e statistiche sulla Pubblica Amministrazione (DCAR, REG, DAM, SIP)

Sintesi delle attività

I compiti istituzionali della Direzione riguardano: a) la costituzione e la gestione di registri statistici sulle persone giuridiche e sulle persone fisiche; b) il coordinamento dei processi di acquisizione e gestione delle fonti amministrative, attraverso due filoni principali: i) sviluppo di azioni per promuovere una sempre maggiore adozione degli standard della statistica ufficiale da parte degli Enti titolari (interventi ex-ante); ii) interazione con gli Enti titolari finalizzata a gestire il processo di interscambio dati e di sviluppo delle collaborazioni con tali enti (interventi ex-post); c) statistiche sulle Pubbliche amministrazioni, per rilanciare la produzione di statistiche su struttura e funzionamento e su *customer satisfaction*.

Le linee che guideranno lo sviluppo delle attività concernono:

- il completamento del sistema di registri delle persone giuridiche per tutte le attività economiche (agricoltura e non-profit) e per ulteriori variabili (come da regolamento Ue) e l'avvio della realizzazione di un registro statistico delle persone fisiche;
- la riduzione dei tempi di disponibilità dei dati, sviluppando modelli di stima che garantiscano la produzione di Registri "provvisori", utili sia per le analisi sia per meglio supportare il sistema di indagini statistiche che li utilizza come universo di riferimento;
- lo sviluppo e la razionalizzazione dell'uso di dati amministrativi e l'implementazione di archivi satellite dei registri statistici, cioè archivi di microdati relativi a persone giuridiche e fisiche utili per lo svolgimento di indagini e come base informativa per nuove analisi;
- miglioramento delle statistiche sulla pubblica amministrazione, anche in funzione delle esigenze di razionalizzazione/riorganizzazione delle amministrazioni, che richiedono alla statistica ufficiale di riorganizzare ed ampliare la produzione di settore.

Principali innovazioni e variazioni

Nell'ambito del sistema dei registri sulle unità statistiche Asia, anche per soddisfare le richieste sancite dai regolamenti europei, è necessario estendere i registri statistici esistenti in termini di: campo di osservazione, unità da registrare (gruppi di imprese nazionali e multinazionali) e caratteri (obbligatori quelli dei gruppi, opzionali, ma molto rilevanti, quelli dell'occupazione a tempo pieno).

Un sistema di registri ha anche l'obiettivo di sostituire le informazioni tradizionalmente acquisite da operazioni censuarie. Il sistema Asia, che sostituisce il censimento industria e servizi, è in fase di ultimazione, mentre si sono avviate le operazioni che hanno come obiettivo quello di costruire i registri in grado di sostituire il censimento dell'agricoltura (CA) e quello della popolazione (CP). Le innovazioni prodotte per il prossimo CA, che utilizzerà come universo una lista di aziende agricole, sono il presupposto per lo sviluppo di un Registro delle aziende agricole che diventi la base delle indagini e delle analisi di settore. In questa ottica il CA 2010 assume anche il carattere di indagine di verifica della qualità delle fonti e dei metodi utilizzati per costruire la lista. Tale prodotto è il passo intermedio necessario per arrivare ad un vero e proprio Registro e rendere quindi disponibile un *Censimento continuo basato su fonti amministrative* (utilizzando la definizione adottata nella *Interconferenza sui censimenti per Asia*). Nel corso del 2011 è previsto lo sviluppo delle metodologie per i controlli di qualità delle informazioni censuarie, che costituiranno anche il presupposto per definire la metodologia che, a regime, deve garantire la produzione del registro delle aziende agricole.

La DCAR sta realizzando delle Liste Integrative da Fonti Amministrative (LIFA), che rappresentano dei segnali di probabile sottocoperta delle anagrafi comunali. Anche in questo caso l'operazione assume il carattere di controllo di qualità delle fonti e delle metodologie implementate, utile per meglio individuare le modalità con cui costruire il registro delle persone fisiche, base per avviare il superamento del tradizionale CP. La fase sperimentale per la realizzazione di tale lista di segnali di probabile sottocopertura delle anagrafi si è conclusa nel 2010 e sono già avviate le attività per la realizzazione della lista definitiva che deve essere pronta entro l'estate 2011.

Prioritario, dopo un'adeguata fase di sviluppo, è poi il consolidamento del ruolo di riferimento svolto dalla Direzione per la gestione, il trattamento e la validazione statistica dei dati amministrativi sia verso utenti interni sia verso gli enti titolari.

Questo significa che, a partire dal 2011, saranno riviste le modalità di funzionamento del Comitato di gestione dati amministrativi, anche alla luce del ruolo che le norme sul riordino dell'Istat assegnano all'Istituto nella definizione della modulistica amministrativa utile a fini statistici.

È poi prevista la realizzazione: a) del Linked Employer Employee Database (LEED), con l'integrazione di dati fiscali e previdenziali al registro Asia (progetto co-finanziato da Isfol). L'obiettivo è consentire analisi sulle caratteristiche degli occupati (reddito lordo e netto, tipo di contratto, caratteristiche del lavoratore, posizione, ecc.) connesse alle caratteristiche dell'impresa presso cui svolge l'attività lavorativa; b) di archivi satellite su *occupazione femminile e ruolo nelle imprese* e su *presenza dei lavoratori disabili nelle imprese*, al fine di descrivere le caratteristiche del rapporto di lavoro che lega i due segmenti dell'universo dei lavoratori alle imprese (progetto finanziato da Isfol); c) del progetto di "Sistema Informativo Integrato di dati amministrativi per l'analisi ed il monitoraggio dei mercati del lavoro locali", fortemente sollecitato da Regioni ed Enti locali (progetto GUIDA). Visto che per queste attività è essenziale la presenza di cofinanziamenti esterni. Nel corso dell'anno 2011 saranno prioritarie le attività di cui ai punti a) e b) che già usufruiscono di risorse acquisite con i relativi finanziamenti.

È poi prevista la ridefinizione delle caratteristiche delle informazioni acquisite per il settore giustizia e la produzione di nuove statistiche sul settore giustizia (analisi del disagio economico a partire da dati giudiziari - fallimenti, pignoramenti, protesti, decreti ingiuntivi, ecc.), indicatori di valutazione del sistema giudiziario e l'analisi del contenzioso in materia di lavoro).

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DCAR	servizio DAM	DAM - Servizi	OB0737_11	Acquisizione, trattamento e validazione di archivi amministrativi e alimentazione del relativo sistema informativo	1.04	T080008	2.02.02	1,2		69.064,12	0,00
			OB0749_11	Coordinamento del processo di individuazione e acquisizione delle fonti amministrative	3.01	T090201	5.02.00	1,7		100.311,73	0,00
			OB0750_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,2		17.048,61	0,00
			OB1207_11	Progettazione e sviluppo archivi satellite sulle unità socio demografiche: Coordinamento e sviluppo metodologico	1.06	T020108	2.02.03	0,6		42.102,05	0,00
			OB1211_11	Sistema informativo integrato di dati amministrativi per l'analisi e il monitoraggio dei mercati del lavoro locali	1.06	T040015	2.01.04	0,5		37.034,57	0,00
			OB1212_11	Sistema informativo integrato di dati amministrativi per l'analisi e il monitoraggio dei mercati del lavoro locali: Progettazione e sviluppo del sistema informativo	1.05	T040015	2.01.04	6,0	6,0	291.204,48	0,00
		DAM/A - U.C.	OB0745_11	Registro statistico nazionale sulle persone fisiche	1.02	T020108	2.01.04	4,2	2,0	211.665,03	0,00
			OB1210_11	Registro statistico nazionale sulle persone fisiche: Supporto tecnico	1.06	T020108	2.01.04	5,0	5,0	226.758,40	0,00
		DAM/B - U.C.	OB0729_11	Progettazione e sviluppo archivi satellite sulle unità economiche	1.06	T050103	2.01.04	2,3	2,0	100.194,68	0,00
			OB0744_11	Metodologie e studi per l'utilizzo a fini statistici di fonti amministrative	1.06	T080008	3.02.00	0,6		39.145,04	0,00
			OB1213_11	Archivio statistico integrato dell'occupazione da fonti amministrative	1.02	T040014	2.01.04	0,9		42.145,90	0,00
			OB1233_11	Arch.statist.integrato dell'occupazione da fonti ammin.: supp. a progetti ISFOL "Sist.Statis.Informativo sul lavoro", "Occupaz. femminile e ruolo delle imprese" e "Analisi della presenza di lavoratori disabili" nelle imprese - alimentazione input di base	1.02	T040014	2.02.03	4,0	3,0	170.268,32	0,00
			OB1382_11	Arch.statist.integr.dell'occupaz. da fonti amm.: supporto a prog.ISFOL "Sist. Statis.Inform.vo sul lavoro", "Occupaz. femminile e ruolo delle imprese" e "Analisi presenza di lavoratori disabili" nelle imprese, progettaz.stat.per alimentaz.input di base	1.02	T040014	2.02.03	0,0		2.537,02	0,00
		DAM/C - U.C.	OB0695_11	Progettazione e sviluppo archivi satellite sulle unità demo-sociali	1.06	T020108	2.02.03	0,8		41.873,57	55.000,00
			OB1205_11	Metodologie e studi per l'utilizzo a fini statistici di fonti amministrative: Partecipazione a progetti internazionali sull'utilizzo di fonti amministrative	1.06	T080008	3.02.00	2,1		110.953,81	0,00
			OB1208_11	Progettazione e sviluppo archivi satellite sulle unità socio demografiche: Progettazione e sviluppo del progetto ISFOL su Analisi della presenza di lavoratori disabili nelle imprese	1.06	T020108	2.02.03	2,3	1,5	97.781,46	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1209_11	Progettazione e sviluppo archivi satellite sulle unità socio demografiche: Progettazione e sviluppo del progetto ISFOL su Occupazione femminile e ruolo delle imprese	1.06	T020108	2.02.03	2,3	1,5	97.781,46	0,00
			OB1727	Metedologie e studi per l'utilizzo a fini statistici di fonti amministrative: Partecipazione al Progetto Ministero del Lavoro - Istat "Italia Lavoro" sulla "Utilizzazione statistica del sistema informativo per le Comunicazioni obbligatorie"	1.06	T020108	3.02.00	0,3		18.826,53	0,00
		DAM/D - U.C	OB0746_11	Gestione e diffusione dei sistemi di definizioni e classificazioni statistiche negli enti del Sistan	1.06	T080012	5.02.00	3,3	1,0	164.160,92	0,00
servizio DAM Totale								38,1	22,0	1.880.857,70	55.000,00
	servizio REG	REG - Servizi	OB0931_11	Ess_net profiling MNE	1.06	T050103	6.01.04	1,5		73.680,57	0,00
			OB0932_11	Messa in sicurezza e revisione dei processi delle metodologie dei registri ASIA	1.01	T050103	2.04.02	1,7		93.223,29	0,00
			OB1059_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,5		56.828,71	0,00
			OB1556_11	ESS_net Consistency	2.06	T050103	6.01.04	1,9		109.419,34	0,00
		REG/A - U.C	OB0930_11	Aggiornamento continuo grandi imprese registro ASIA	1.01	T050103	2.01.04	6,0	6,0	243.468,48	0,00
			OB1554_11	Registro delle imprese ASIA	1.01	T050103	2.01.04	13,4		582.536,99	615.000,00
		REG/B - U.C	OB0928_11	Stima anticipata della popolazione del registro Asia	1.03	T050103	2.01.04	0,9		46.044,86	0,00
			OB0929_11	Registro ASIA-Punti Vendita	1.06	T050103	2.02.01	1,2	1,0	50.810,27	0,00
			OB1555_11	Registro delle unità locali ASIA	1.01	T050103	2.01.04	9,6	1,0	426.165,53	55.332,70
		REG/C - U.C	OB0725_11	Analisi sulla struttura e evoluzione delle imprese (demografia imprese)	1.04	T050103	2.02.02	0,4		22.783,22	0,00
			OB0926_11	Indicatori sulla imprenditorialità	1.04	T050103	2.02.02	0,3		17.667,12	0,00
			OB1557_11	La messa a regime del registro delle aziende agricole aggiornato da fonti amministrative alla luce dei risultati del Censimento dell'Agricoltura 2010	1.01	T060110	2.01.04	4,0	3,0	205.039,03	0,00
		REG/D - U.C	OB0700_11	Registro statistico delle Amministrazioni Pubbliche (S13)	1.02	T030101	5.01.04	2,1		100.341,46	0,00
			OB0723_11	Individuazione delle imprese a controllo pubblico dell'Archivio Asia	1.04	T050103	5.01.04	0,2		10.232,20	0,00
			OB0731_11	Registro statistico dei gruppi d'impresa	1.02	T050103	2.01.04	1,9		86.956,83	0,00
			OB0732_11	Progetto europeo per la realizzazione dell'Archivio europeo dei gruppi multinazionali (EuroGroup Register)	1.06	T050103	6.01.04	4,8	3,0	222.704,89	0,00
			OB0733_11	Profiling delle unità complesse	1.06	T050106	2.01.04	2,2		92.439,64	0,00
servizio REG Totale								52,4	14,0	2.440.342,43	670.332,70
	servizio SIP	SIP - Servizi	OB1721	Coordinamento SIP	3.02	T000000	9.00.00	1,0		113.657,42	0,00
		SIP/B - U.O.	OB0325_11	Giustizia amministrativa	1.02	T030401	5.02.41	0,6		33.755,36	0,00
			OB0329_11	Atti e convenzioni stipulate presso i notai	1.01	T030406	2.02.01	1,0		54.589,71	0,00
			OB0339_11	Sistema informativo territoriale sulla giustizia: migrazione verso I.STAT e portale della PA	1.05	T030409	5.02.41	1,9	1,0	92.000,55	0,00
			OB1184_11	Protesti	1.01	T030406	2.02.01	0,4		23.338,18	30.000,00
			OB1487_11	Analisi del disagio economico delle imprese	1.06	T030412	2.02.02	1,2	1,0	53.129,11	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB1488_11	Utilizzo a fini statistici delle banche dati esistenti in materia di giustizia	1.06	T030409	5.02.41	0,6		35.889,21	0,00	
			OB1490_11	Analisi del contenzioso in materia di lavoro	1.06	T030410	2.02.02	0,2		12.551,03	0,00	
		SIP/C - U.O.	OB0701_11	Bilanci consuntivi di regioni e province autonome	1.01	T030105	5.02.41	1,2	0,2	61.126,44	208,94	
			OB0702_11	Bilanci consuntivi delle amministrazioni comunali	1.02	T030105	5.02.41	1,2	0,5	53.866,87	0,00	
			OB0703_11	Bilanci consuntivi di unioni di comuni	1.02	T030105	5.02.41	0,3	0,2	13.231,72	0,00	
			OB0704_11	Bilanci consuntivi delle amministrazioni provinciali	1.02	T030105	5.02.41	0,8	0,3	35.966,03	0,00	
			OB0705_11	Bilanci consuntivi delle comunità montane	1.02	T030105	5.02.41	0,5	0,3	22.405,61	0,00	
			OB0706_11	Rilevazione dei bilanci consuntivi degli enti pubblici: camere di commercio	1.01	T030105	5.02.41	1,0		46.691,28	543,10	
			OB0710_11	Finanza pubblica	2.04	T030105	2.02.02	0,1		4.669,13	0,00	
			OB0711_11	Contributo di finanza locale alla Relazione generale sulla situazione economica del Paese	2.04	T030105	2.02.02	0,4		20.017,42	0,00	
			OB0712_11	Rilevazione dei bilanci consuntivi degli enti per il diritto allo studio universitario	1.01	T030105	2.02.02	0,4		18.676,51	247,41	
			OB1546_11	Bilanci consuntivi delle istituzioni pubbliche e private	1.01	T030105	5.02.41	2,5	2,0	104.501,80	2.144,11	
		SIP/D - U.O.	OB0717_11	Progettazione e realizzazione SISAP	2.06	T030301	5.02.41	1,1	1,0	53.650,18	0,00	
			OB0718_11	Statistiche della previdenza e dell'assistenza sociale. I trattamenti pensionistici.	1.02	T030301	5.02.41	1,5		71.450,00	0,00	
			OB0719_11	Statistiche della previdenza e dell'assistenza sociale. I beneficiari delle prestazioni pensionistiche.	1.02	T030301	5.02.41	1,5		71.450,00	0,00	
			OB0722_11	Rilevazione dei bilanci consuntivi degli enti previdenziali	1.03	T030304	5.02.41	0,8		40.928,76	0,00	
			OB1486_11	Rilevazione della Customer Satisfaction nella PA-Rilevazione delle strutture di comunicazione nella PA	1.01	T030107	5.02.41	2,0	2,0	97.068,16	0,00	
		servizio SIP Totale							22,2	8,5	1.134.610,48	33.143,56
	uffici DCAR	DCAR/1 Sist	OB0739_11	Sistemi di documentazione e di gestione degli accessi alle basi dati integrate delle fonti amministrative	3.01	T080011	5.05.03	2,1		119.016,29	0,00	
			OB0743_11	Progettazione di basi di dati integrate degli archivi amministrativi	2.05	T080011	2.01.04	3,3		180.528,53	0,00	
		DCAR/2 Sist	OB1097_11	Stima delle unità locali e della relativa occupazione per l'istruzione e la sanità pubblica	2.05	T030101	2.01.04	0,8		41.298,73	0,00	
			OB1098_11	Supporto informatico delle attività del Servizio SIP	2.05	T030101	5.02.41	1,1		57.309,98	0,00	
		DCAR/A - C	OB0726_11	Reingegnerizzazione e manutenzione evolutiva dei SI dei Registri statistici sulle unità economiche	3.01	T050103	2.01.04	3,6		184.164,81	133.320,00	
			OB0734_11	Sistema informatico di aggiornamento e gestione del registro delle aziende agricole	2.05	T060101	2.01.04	3,1	2,0	152.563,79	0,00	
			OB0738_11	Sistema informatico del registro delle persone fisiche	2.05	T080011	2.01.04	2,3	2,0	108.909,43	0,00	
			OB1093_11	Realizzazione delle Liste integrative comunali per il Censimento della popolazione	2.06	T020101	1.01.02	0,1		11.365,74	0,00	
			OB1095_11	DataWareHouse delle unità economiche e sistemi di navigazione e manipolazione della base dati dei registri statistici	2.05	T080013	7.05.02	2,5		117.948,28	0,00	
			OB1096_11	Sistema informatico dell'archivio europeo dei gruppi multinazionali (EuroGroup Register)	2.05	T050106	2.01.04	0,7		36.479,17	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
		DCAR/B - Pr	OB0741_11	Documentazione dei contenuti informativi delle fonti amministrative e integrazione con i sistemi di documentazione istat	1.06	T080011	5.05.03	0,6		36.946,22	0,00	
			OB0747_11	Procedure di funzionamento del comitato di gestione dei dati amministrativi e supporto tecnico organizzativo	3.01	T080011	5.08.01	0,3		22.164,71	0,00	
			OB0748_11	Coordinamento di rapporti con enti nazionali e locali	3.01	T090201	5.08.02	0,3		22.164,71	0,00	
			OB1244_11	Progetto Istat-Cuspi: Censimento degli archivi amministrativi delle amministrazioni provinciali	2.06	T090102	3.02.41	0,4		20.464,38	0,00	
			OB1246_11	Progetto ESSnet "utilizzo di dati amministrativi e contabili per le statistiche sulle imprese" - Workpackage 1 (WP1)	2.06	T090101	3.02.02	0,5		25.580,48	0,00	
			OB1547_11	Sistema informativo statistico della Pubblica amministrazione	1.05	T030108	5.02.41	14,3	11,0	705.445,00	0,00	
		DCAR/U - U	OB1383_11	Coordinamento generale e segreteria	3.01	T090202	9.00.00	4,9		282.215,73	61.140,00	
	uffici DCAR	Totale							40,7	15,0	2.124.565,98	194.460,00
DCAR	Totale								153,4	59,5	7.580.376,59	952.936,26

PAA 2011

DCAR - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCAR	SIP/B - U.C	OB0325_11	Giustizia amministrativa	1	2	Microdati presso unità operativa	30	410	
DCAR	SIP/B - U.C	OB0325_11	Giustizia amministrativa	2	8	macrodati	20	0	
DCAR	SIP/B - U.C	OB0325_11	Giustizia amministrativa	3	11	popolamento SIDI	15	0	SI
DCAR	SIP/B - U.C	OB0325_11	Giustizia amministrativa	4	12	rilascio per ARMIDA	15	0	SI
DCAR	SIP/B - U.C	OB0325_11	Giustizia amministrativa	5	31	Tavole statistiche	20	0	
DCAR	SIP/B - U.C	OB0329_11	Atti e convenzioni stipulate presso i notai	1	8	macrodati	20	0	
DCAR	SIP/B - U.C	OB0329_11	Atti e convenzioni stipulate presso i notai	2	3	Microdati su supporto magnetico	20	0	
DCAR	SIP/B - U.C	OB0329_11	Atti e convenzioni stipulate presso i notai	3	11	popolamento SIDI	10	0	SI
DCAR	SIP/B - U.C	OB0329_11	Atti e convenzioni stipulate presso i notai	4	5	Comunicati stampa	30	1	
DCAR	SIP/B - U.C	OB0329_11	Atti e convenzioni stipulate presso i notai	5	31	Tavole statistiche	20	0	
DCAR	SIP/B - U.C	OB0339_11	Sistema informativo territoriale sulla giustizia: migrazione verso I.STAT e portale della PA	1	8	macrodati	50	0	
DCAR	SIP/B - U.C	OB0339_11	Sistema informativo territoriale sulla giustizia: migrazione verso I.STAT e portale della PA	2	29	Aggiornamento datawarehouse	50	0	
DCAR	SIP/B - U.C	OB1184_11	Protesti	1	3	Microdati su supporto magnetico	10	30.000	
DCAR	SIP/B - U.C	OB1184_11	Protesti	2	8	macrodati	30	0	
DCAR	SIP/B - U.C	OB1184_11	Protesti	3	11	popolamento SIDI	15	0	SI
DCAR	SIP/B - U.C	OB1184_11	Protesti	4	12	rilascio per ARMIDA	15	0	SI
DCAR	SIP/B - U.C	OB1184_11	Protesti	5	31	Tavole statistiche	30	0	
DCAR	SIP/B - U.C	OB1487_11	Analisi del disagio economico delle imprese	1	28	PRODOTTO EDITORIALE	30	0	
DCAR	SIP/B - U.C	OB1487_11	Analisi del disagio economico delle imprese	2	31	Tavole statistiche	30	0	
DCAR	SIP/B - U.C	OB1487_11	Analisi del disagio economico delle imprese	3	8	macrodati	40	0	
DCAR	SIP/B - U.C	OB1488_11	Utilizzo a fini statistici delle banche dati esistenti in materia di giustizia	1	8	macrodati	50	0	
DCAR	SIP/B - U.C	OB1488_11	Utilizzo a fini statistici delle banche dati esistenti in materia di giustizia	2	31	Tavole statistiche	50	0	
DCAR	SIP/B - U.C	OB1490_11	Analisi del contenzioso in materia di lavoro	1	8	macrodati	40	0	
DCAR	SIP/B - U.C	OB1490_11	Analisi del contenzioso in materia di lavoro	2	31	Tavole statistiche	30	0	
DCAR	SIP/B - U.C	OB1490_11	Analisi del contenzioso in materia di lavoro	3	28	PRODOTTO EDITORIALE	30	0	

Direzione centrale per la comunicazione e la programmazione editoriale (DCCE, COM, EDI)

Sintesi delle attività

Il 2011 vede la Direzione impegnata su diversi fronti. Alle attività legate ai compiti istituzionali assegnati, progettare, organizzare e realizzare le attività di comunicazione esterna, interna e verso i media e curare la produzione editoriale dell'Istituto, si affiancano progetti fortemente innovativi di revisione di prodotti e di processi produttivi.

L'anno sarà caratterizzato in primo luogo dalla gestione delle attività connesse alle campagne di comunicazione per i censimenti generali: censimento popolazione in primo luogo e censimento agricoltura, oltre all'impostazione delle campagne di comunicazione per il censimento industria e servizi e no profit. La partecipazione dell'Istat alle celebrazioni per i 150 anni dell'Unità d'Italia vedrà coinvolta la Direzione sia sul fronte della produzione editoriale, con la pubblicazione di volumi di particolare pregio storico e scientifico realizzati per la speciale ricorrenza, sia con la partecipazione a eventi e manifestazioni di livello nazionale. Da segnalare inoltre l'avvio e il consolidamento del nuovo sito istituzionale, totalmente rinnovato nella struttura, layout grafico e gestione e la possibile organizzazione della prima Convention aziendale insieme alla direzione centrale del personale.

Altro traguardo importante è la messa a regime dei nuovi comunicati stampa, esito di un lavoro integrato con le direzioni di produzione e i vertici dell'istituto.

È inoltre prevista la realizzazione della newsletter bimestrale della statistica ufficiale, mirata alla vasta utenza del sistema statistico. Analogamente possiamo parlare: dell'introduzione dell'editoria digitale, che entrerà a regime tra il 2011 e il 2012 e che prevede tra l'altro la riorganizzazione delle modalità di realizzazione dei prodotti editoriali digitali. Sarà anche avviata la produzione delle prime nuove tipologie di prodotti editoriali cartacei.

Da ricordare inoltre l'impegno che dovrà essere profuso per il supporto alle attività di comunicazione che realizzerà il Sistan attraverso un sito dedicato.

Evoluzioni strategiche e priorità di settore

Si confermano gli obiettivi strategici di riferimento già individuati nel 2010: nel lungo termine *Diffondere e comunicare l'informazione statistica e le analisi, Promuovere la formazione e la cultura statistica*; nel medio termine *Potenziare gli strumenti di diffusione e comunicazione dell'informazione statistica, Condurre i censimenti generali ed aggiornare gli archivi delle unità*.

In questo quadro sono individuate le seguenti priorità:

- la supervisione e gestione delle attività connesse alla campagna di comunicazione integrata per il 15° censimento della popolazione e quelle relative agli altri censimenti generali;
- l'entrata a regime nel 2011 di diverse e molteplici funzionalità del nuovo sito web dell'Istituto realizzato nel 2010;
- la realizzazione dei progetti di competenza della direzione previsti per i 150 anni;
- l'introduzione dell'editoria digitale e la realizzazione di nuovi prodotti editoriali;
- il rafforzamento della capacità di relazione con i media dell'Ufficio stampa, obiettivo di rilievo fondamentale per l'Istituto che punta su nuovi strumenti 2.0 e su la creazione di un back office tecnologico;
- La gestione e realizzazione dei piani editoriale e eventi.

Altre priorità individuate nel settore sono l'attuazione del Piano di comunicazione interna e la realizzazione di diverse iniziative di comunicazione istituzionale, oltre all'avvio a regime della newsletter della statistica ufficiale, dovute a forti innovazioni realizzati dai settori produttivi.

Principali innovazioni e variazioni

Gran parte degli obiettivi operativi individuati per il 2011 sono interessati da radicali innovazioni sia di prodotto che di processo, spesso strutturalmente interconnesse.

Gli obiettivi da conseguire sono principalmente lo sviluppo di piattaforme tecnologiche e di strumenti software, la creazione di processi produttivi editoriali in un ambiente aperto, condiviso e controllato, anche al fine di ottimizzare l'utilizzo delle risorse interne, l'adozione di strumenti 2.0 per gran parte delle attività della Direzione.

Tra le attività più innovative programmate per il 2011, sono da segnalare il consolidamento del nuovo sito web dell'Istituto profondamente rinnovato anche nella gestione, e più in generale della comunicazione via web, e l'introduzione di un modello di editoria digitale che prevede tra l'altro, come specificato, la riorganizzazione delle modalità di realizzazione dei prodotti editoriali. Quest'ultimo progetto si affianca a quello della radicale revisione della produzione editoriale cartacea. A tutto ciò va aggiunta la messa a regime e il consolidamento dei nuovi strumenti per i media e le politiche connesse con questo target.

Attività nuove e innovazioni

Per l'editoria, dal 2011 saranno introdotti software per gestire in modo interconnesso l'intero flusso editoriale, premessa per un'evoluzione ulteriore dell'attività editoriale, che sempre più dovrà qualificarsi come creazione di contenuti e prodotti veicolabili attraverso i canali ritenuti più idonei secondo la tipologia di prodotto (dal web, dalla tipografia). Per realizzare questa innovazione è necessario – tenuto conto della sperimentazione del *wiki publishing* per la produzione di comunicati stampa, attualmente in corso – che dal 2011 venga avviata una sperimentazione dedicata alle specificità dell'editoria libraria dedicandovi risorse apposite.

Nel 2011 si darà anche l'avvio ad un'altra innovazione significativa: il passaggio marcato verso l'utilizzo del web anche per gli strumenti di comunicazione con i media. La rivisitazione dei prodotti in uso, comunicati stampa e statistiche in breve *in primis*, messa a punto da un apposito gruppo di lavoro sarà messa a regime e riguarderà contenuti, titolazione e formato di presentazione e introduzione di indici con *anchor link* e *hyperlink*.

Gli ambiti di attività che potrebbero comportare una ridefinizione dell'organizzazione o un potenziamento in termini di risorse sono:

- i censimenti generali ed in particolare quello della popolazione;
- l'area dell'ufficio stampa a causa della crescente esposizione dell'Istituto sui media e , coinvolto già da ora in un articolato percorso di miglioramento dell'offerta;
- gli impegni connessi alle celebrazioni per i 150 anni dell'unità d'Italia;
- l'attuazione del Piano di comunicazione interna, che prevede per il prossimo anno la realizzazione della Convention, e di diverse iniziative di comunicazione istituzionale.

PAA 2011

DCCE - Elenco obiettivi per struttura organizzativa

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
DCCE	servizio COM	COM - Servi	OB0195_11	Cura e sviluppo dell'utenza anche in chiave web 2.0	3.01	T090405	7.00.00	7,7		338.300,35	0,00	
			OB0197_11	Coordinamento e segreteria servizio COM	3.02	T090201	9.06.00	3,0	1,0	208.606,96	0,00	
			OB0202_11	Ideaazione, programmazione e realizzazione di attività e prodotti di comunicazione istituzionale	3.03	T090102	7.05.06	2,4		126.489,15	0,00	
			OB0203_11	Campagne di comunicazione integrata per i Censimenti generali 2010/2011	3.01	T090102	7.01.00	6,6	3,0	329.406,12	0,00	
			OB1448_11	Progettazione, realizzazione e diffusione della Newsletter Istat	3.03	T090102	7.05.00	0,6		31.670,76	0,00	
			OB1449_11	Attività connesse al Progetto per i 150 anni dell'Unità d'Italia	3.01	T090102	7.05.06	2,3		125.236,87	0,00	
			OB1450_11	Supporto alle attività di comunicazione per il Sistan	3.03	T090102	7.05.00	0,5		27.991,79	0,00	
		COM/A - U.O.	OB0201_11	Pianificazione, promozione e gestione di eventi	3.01	T090102	8.05.06	4,2		223.595,82	0,00	
		COM/B - U.O.	OB0206_11	Redazione e gestione dei contenuti dei siti istituzionali www.istat.it e en.istat.it	3.01	T090102	7.05.00	6,4		313.925,48	0,00	
		COM/C - U.O.	OB0207_11	Consolidamento, sviluppo e amministrazione del nuovo sito istituzionale	3.03	T090102	7.05.03	3,9		190.917,00	433,00	
	COM/D - U.O.	OB0204_11	Cura e sviluppo della comunicazione interna	3.03	T090102	10.07.00	4,8		230.635,38	0,00		
	servizio COM Totale								42,0	4,0	2.146.775,68	433,00
	servizio EDI	EDI/A - U.O.	OB0188_11	Pianificazione, monitoraggio e adempimenti relativi al piano generale dei rilasci	3.01	T090201	7.00.00	2,7		131.857,59	0,00	
			OB0190_11	Coordinamento editoriale delle pubblicazioni a stampa	3.01	T090405	7.00.00	4,6		243.933,52	0,00	
		EDI/B - U.O.	OB0191_11	Prestampa e produzione editoriale	3.01	T090405	7.05.00	6,4		337.510,57	0,00	
			OB0193_11	Produzione interna stampati	3.01	T090405	7.00.00	4,8		235.413,54	0,00	
		EDI/C - U.O.	OB0198_11	Coordinamento e segreteria servizio EDI	3.02	T090201	7.00.00	2,3		97.938,68	0,00	
			OB0916_11	Sviluppo editoria digitale	3.03	T090405	7.05.00	5,0	2,0	256.622,63	0,00	
	servizio EDI Totale								25,7	2,0	1.303.276,53	0,00
	uffici DCCE	DCCE/A - U.O.	OB0210_11	Ufficio Stampa	3.01	T090102	7.05.01	4,8	1,0	233.423,60	0,00	
			OB1454_11	Sviluppo prodotti per i media in chiave web 2.0	3.03	T090102	7.05.01	1,6		89.540,31	0,00	
		DCCE/U - U.O.	OB0199_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	3,5		252.951,70	30.106,00	
	uffici DCCE Totale								9,9	1,0	575.915,61	30.106,00
DCCE	Totale							77,6	7,0	4.025.967,82	30.539,00	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCE	COM - Ser	OB0195_11	Cura e sviluppo dell'utenza anche in chiave web 2.0	1	23	Richieste a comunica@istat.it evase/totale richieste pervenute	50	0	
DCCE	COM - Ser	OB0195_11	Cura e sviluppo dell'utenza anche in chiave web 2.0	2	23	Tempi medi di risposta agli utenti	50	0	
DCCE	COM - Ser	OB0197_11	Coordinamento e segreteria servizio COM	1	27	Rispetto del tempo programmato per il rilascio dei nulla osta	100	0	SI
DCCE	COM - Ser	OB0202_11	Ideazione, programmazione e realizzazione di attività e prodotti di comunicazione istituzionale	1	23	Prodotti realizzati/prodotti pianificati	100	100	
DCCE	COM - Ser	OB0203_11	Campagne di comunicazione integrata per i Censimenti generali 2010/2011	1	23	Attività realizzate/attività pianificate	100	100	
DCCE	COM - Ser	OB1448_11	Progettazione, realizzazione e diffusione della Newsletter Istat	1	23	Rispetto della calendarizzazione delle uscite	100	0	
DCCE	COM - Ser	OB1449_11	Attività connesse al Progetto per i 150 anni dell'Unità d'Italia	1	23	Attività realizzate/attività pianificate	100	0	
DCCE	COM - Ser	OB1450_11	Supporto alle attività di comunicazione per il Sistan	1	23	Attività realizzate/attività pianificate	50	0	
DCCE	COM - Ser	OB1450_11	Supporto alle attività di comunicazione per il Sistan	2	23	Numero di visitatori all'evento "Mostra delle Regioni"	50	0	
DCCE	COM/A - U	OB0201_11	Pianificazione, promozione e gestione di eventi	1	23	Numero eventi pianificati e realizzati/ numero eventi straordinari - non programmati	100	0	
DCCE	COM/B - U	OB0206_11	Redazione e gestione dei contenuti dei siti istituzionali www.istat.it e en.istat.it	1	23	Numero di accessi al sito www.istat.it	50	0	
DCCE	COM/B - U	OB0206_11	Redazione e gestione dei contenuti dei siti istituzionali www.istat.it e en.istat.it	2	23	Numero di accessi al sito en.istat.it	50	0	
DCCE	COM/C - U	OB0207_11	Consolidamento, sviluppo e amministrazione del nuovo sito istituzionale	1	23	Numero nuove utilities introdotte	50	0	
DCCE	COM/C - U	OB0207_11	Consolidamento, sviluppo e amministrazione del nuovo sito istituzionale	2	23	Numero oggetti lavorati	50	0	
DCCE	COM/D - U	OB0204_11	Cura e sviluppo della comunicazione interna	1	23	Numero di accessi al sito intranet	50	0	
DCCE	COM/D - U	OB0204_11	Cura e sviluppo della comunicazione interna	2	23	Richieste evase/totale richieste pervenute a redazione.intranet@istat.it	50	0	
DCCE	EDI/A - U.	OB0188_11	Pianificazione, monitoraggio e adempimenti relativi al piano generale dei rilasci	1	23	Numero di rilasci inseriti nel Piano editoriale	100	0	
DCCE	EDI/A - U.	OB0190_11	Coordinamento editoriale delle pubblicazioni a stampa	1	23	Numero standardizzaioni di prodotti editoriali su carta e on line effettuate	100	0	
DCCE	EDI/B - U.	OB0191_11	Prestampa e produzione editoriale	1	23	Numero di Tavole di dati standardizzate	100	0	
DCCE	EDI/B - U.	OB0193_11	Produzione interna stampati	1	6	Numero di ordini di stampa per le tipografie gestiti	100	0	
DCCE	EDI/C - U.	OB0198_11	Coordinamento e segreteria servizio EDI	1	27	Rispetto del tempo programmato per il rilascio dei nulla osta	50	0	SI
DCCE	EDI/C - U.	OB0198_11	Coordinamento e segreteria servizio EDI	2	27	Rispetto dei tempi di programmazione	50	0	
DCCE	EDI/C - U.	OB0916_11	Sviluppo editoria digitale	1	32	Realizzazione di prototipi e prodotti	100	0	SI
DCCE	DCCE/A -	OB0210_11	Ufficio Stampa	1	5	Numero diffusioni realizzate/numero diffusioni pianificate	50	100	
DCCE	DCCE/A -	OB0210_11	Ufficio Stampa	2	23	Numero di contatti con i giornalisti	50	0	
DCCE	DCCE/A -	OB1454_11	Sviluppo prodotti per i media in chiave web 2.0	1	23	Attività realizzate/attività pianificate	100	0	
DCCE	DCCE/U -	OB0199_11	Coordinamento generale e segreteria	1	6	Numero pratiche gestite/totale pratiche pervenute	100	100	

Direzione centrale per le tecnologie e il supporto metodologico (DCMT, GIT, SVS, MSS)

Sintesi delle attività

Il 2011 vede impegnata la DCMT, sia dal punto di vista metodologico, sia informatico, su diversi fronti strategici:

- (i) nell'ambito del processo di ristrutturazione e governance che sta coinvolgendo tutto l'Istituto, la DCMT gioca un ruolo centrale innovando soprattutto la modalità di erogazione dei servizi, standardizzando e industrializzando i processi informatici e metodologici;
- (ii) parallelamente al processo di *change management* che realizza il primo punto, viene garantito il servizio corrente (gestione dei sistemi di esercizio, degli apparati di sicurezza, spostamento del CED nella nuova sede, etc, ...);
- (iii) la Direzione è anche coinvolta a diverso titolo nei progetti europei. La tendenza generale europea va verso la standardizzazione dei processi produttivi e di conseguenza la DCMT sta facendo da traino verso le strategie di armonizzazione proposte da Eurostat.

Le linee di azione previste nel 2011 per la realizzazione di quanto sopra si possono sintetizzare in:

- revisione delle procedure e del processo di sviluppo del software secondo quanto emergerà dalla relazione di audit informatico già avviato nel 2010 e che si concluderà nell'anno corrente;
- progettazione e realizzazione dei portali per il Sistan, per le imprese e per le statistiche demografiche;
- innovazioni per l'acquisizione continua via web dei dati delle indagini statistiche;
- prosecuzione del processo di messa in sicurezza dei sistemi (potenziamento delle azioni volte a garantire la business continuity ed il disaster recovery);
- innovazioni per il controllo del processo di indagine statistica studiato e realizzato per il Censimento (sistema SGR);
- pieno sviluppo della rete dei metodologi;
- innovazione delle metodologie finalizzata al guadagno di efficienza e alla standardizzazione dei processi;
- supporto metodologico e informatico alle azioni di innovazione portate avanti dalle Direzioni di produzione dell'Istat

Principali innovazioni e variazioni

Area ICT

Le azioni di innovazione ICT sono volte alla razionalizzazione dei processi, in modo da renderli più efficaci ed efficienti, ed all'accrescimento della qualità dei servizi offerti. Azioni specifiche saranno finalizzate al miglioramento della efficienza delle infrastrutture ICT (reti, connettività, ecc.), all'aumento della sicurezza e alla garanzia della continuità operativa.

In particolare, sarà posta una forte attenzione alla:

- adozione di modelli standard avanzati (ITIL, CMMI, ...) per la conduzione, sviluppo ed esercizio di complessi progetti IT;
- razionalizzazione dei sistemi esposti su web attraverso il rafforzamento dell'uso di un Content Management System;

- erogazione multicanale dei servizi offerti dall'Istat mediante la fruizione dei dati per qualsiasi dispositivo mobile di accesso;
- miglioramento dei sistemi di comunicazione interna attraverso il potenziamento dei sistemi di videoconferenza, di unified communication, etc, ...;
- approfondimento di tecniche che si avvalgono di nuovi paradigmi di computazione (Cloud Computing e Service Oriented Computing) per ottenere vantaggi di tipo logistico, organizzativo e gestionale a fronte di un investimento economico ma soprattutto culturale. Queste tecnologie saranno utilizzate nel prossimo Censimento della popolazione per la gestione della compilazione del questionario via web e il monitoraggio della rilevazione.

Area metodologica

La standardizzazione dei processi costituisce nell'ambito dell'Istituto un elemento essenziale per un guadagno complessivo di efficienza. Concorreranno al pieno conseguimento di tale obiettivo anche il rilascio e la diffusione di strumenti software generalizzati per importanti fasi del processo produttivo, quali il campionamento, la raccolta dati, le operazioni di codifica, la correzione dei dati e la produzione delle stime.

La *vision* proposta da Eurostat si fonda sul superamento dello *stovepipe model* e sull'adozione di un modello basato sull'integrazione di tutto il patrimonio informativo esistente. Le azioni sono dunque mirate alla valorizzazione di dati amministrativi attraverso, in primo luogo, l'uso di tecniche di integrazione ed, in secondo luogo, l'adozione di strategie di campionamento che, considerando congiuntamente le fasi di campionamento, raccolta dati e stima, consentano di sfruttare al meglio l'informazione di vario tipo (amministrativa, da altre indagini, ecc.), migliorando l'accuratezza delle stime prodotte.

Un altro importante investimento metodologico, utile ad aumentare l'informazione statistica diffusa, è quello sui metodi di stima per piccole aree, mediante i quali, utilizzando approcci all'inferenza fondati sui modelli e sull'utilizzo del patrimonio informativo esistente, è possibile fornire stime accurate per aggregati (territoriali o d'altro tipo) che non è possibile produrre con i metodi statistici tradizionali. Sarà potenziato il sistema SMART che permette al pubblico di costruire, via web, stime (con le relative informazioni sull'accuratezza) per aggregati territoriali non coperti dalle statistiche ufficiali.

Da ultimo, si sottolinea che la rete dei metodologi ha un rilevante impatto organizzativo, perché consente di migliorare la governance e di superare i problemi strutturali di scarsità di risorse ponendo l'Istituto in una nuova prospettiva di condivisione del sapere, delle attività e dei progetti di ricerca e innovazione metodologica.

Progetti europei

Le strategie di armonizzazione e di rafforzamento degli standard dei processi informatici e statistici sono le direttrici di tutte le attività condotte in ambito europeo. In questo contesto l'Istat assume un ruolo chiave sia dal punto di vista ICT, sia metodologico con la partecipazione a vario titolo in numerosi progetti ESSNET. In particolare la DCMT coordina i progetti:

- ESSnet CORE (COMmon Reference Environment) finalizzato a definire i requisiti di base di un'architettura ICT condivisa in ambito comunitario;
- ESSnet on small area, finalizzato allo studio e alla diffusione di metodi di stima per piccole aree.
- La DCMT è inoltre coinvolta in progetti metodologici volti alla diffusione delle metodologie di integrazione e alla standardizzazione dei processi di produzione statistica.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI		
DCMT	servizio GIT	GIT - Servizi	OB1129_11	Sistema unico di comunicazione e collaborazione	3.01	T090302	9.00.00	2,4		123.012,78	0,00		
			OB1143_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	2,8		175.241,26	0,00		
			OB1200_11	Disaster recovery business continuity	3.01	T090302	9.04.03	1,8		108.483,83	0,00		
			OB1203_11	Supporto progettazione censimenti	3.01	T090302	9.00.00	0,6		34.322,12	0,00		
			OB1521_11	virtualizzazione dei desktop	3.01	T090302	1.00.00	0,2		12.736,01	0,00		
			OB1522_11	reingegnerizzazione cablaggio V. Tuscolana	3.01	T090302	1.00.00	0,2		9.018,54	0,00		
			OB1523_11	reingegnerizzazione cablaggio V Balbo 2°, 3°e 4°p iano	3.01	T090302	1.00.00	0,2		9.018,54	0,00		
		GIT/A - U.O.	OB1194_11	Gestione sistemi informatici e adeguamento dell'architettura all'evoluzione tecnologica dei sistemi	3.01	T090302	9.04.02	16,9		838.981,72	0,00		
			OB1201_11	Gestione prodotti antivirus	3.01	T090302	9.04.03	0,8		37.784,26	0,00		
			OB1562_11	piattaforma infrastruttura virtualizzazione dei server	3.01	T090302	1.00.00	0,4		23.000,03	0,00		
			OB1664	Adeguamento tecnologico della piattaforma di storage	3.01	T090302	9.04.02	0,3		17.401,94	0,00		
		GIT/B - U.O.	OB1131_11	Gestione di sistemi di rete e videoconferenza	3.02	T090302	9.00.00	3,4		171.939,66	0,00		
			OB1132_11	Impiantistica delle infrastrutture tecnologiche	3.02	T090302	9.04.03	3,2		159.761,33	0,00		
			OB1133_11	Evoluzione dei sistemi di rete e videoconferenza	3.01	T090302	9.04.00	3,0		163.776,14	0,00		
			OB1516_11	evoluzione tecnologica dei data center	2.06	T090302	1.00.00	0,3		12.620,75	0,00		
			OB1517_11	gestione e monitoraggio dei data center	3.01	T090302	1.00.00	0,3		13.252,70	0,00		
		GIT/C - U.O.	OB1138_11	Gestione di servizi di comunicazione elettronica (posta elettronica, fax server, ecc.)	3.02	T090302	9.04.00	2,4		117.469,18	0,00		
			OB1140_11	Studio per la sperimentazione e l'applicazione delle tecnologie per la sicurezza	3.01	T090302	9.04.03	2,5		120.951,39	0,00		
			OB1142_11	Gestione sistemi di sicurezza	3.02	T090302	9.04.03	1,6		80.748,12	0,00		
		GIT/D - U.O.	OB1135_11	Supporto e assistenza agli utenti sulle postazioni di lavoro	3.02	T090302	9.00.00	14,0		634.577,39	0,00		
		GIT/E - U.O.	OB1134_11	Gestione sistema telefonico (rete e centrali telefoniche, centralinisti)	3.02	T090302	9.00.00	12,2		514.163,96	0,00		
			OB1511_11	implementazione del Voice Over IP	3.03	T090302	1.00.00	0,5		29.687,79	0,00		
		GIT/F - U.O.	OB1136_11	Gestione e adeguamento tecnologico delle apparecchiature distribuite sul territorio nazionale	3.02	T090302	9.04.00	6,0		283.655,57	0,00		
		servizio GIT Totale								75,6	0,0	3.691.605,01	0,00
		servizio MSS	MSS - Servizi	OB0643_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	2,6		146.643,14	0,00	
				OB1173_11	Implementazione delle indagini MOA	2.04	T050102	2.00.00	1,6	1,6	64.369,06	0,00	
				OB1661	Supporto allo sviluppo di software per il controllo e la correzione dei dati censuari (agricoltura e popolazione)	2.06	T080008	3.01.00	0,7		52.044,50	0,00	
				OB1671	ESSNET on preparation of standardization	5.01	T000000	3.00.00	0,6		46.579,78	0,00	
				OB1675	ESSNET modern methodologies for business surveys	5.01	T000000	3.00.00	0,4		22.783,23	0,00	
			MSS/1 Indag	OB1559_11	Indagini post-censuarie del 6°Censimento dell'agricoltura	1.01	T060101	3.01.01	3,8		174.666,46	0,00	
			MSS/A - U.O.	OB1060_11	Supporto per la progettazione dei disegni di indagine e delle strategie di campionamento	2.06	T080005	3.02.00	2,2		113.849,01	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB1064_11	Ricerca metodologica per l'innovazione di processi di produzione statistica	2.06	T080005	3.00.00	1,7		87.528,58	0,00	
		MSS/B - U.C	OB1088_11	Supporto alle strutture di produzione del dato statistico per realizzazione/ristrutturazione di procedure di controllo e correzione dei dati e trattamento delle mancate risposte parziali	1.06	T080008	3.00.00	2,0		100.881,00	0,00	
			OB1090_11	Ricerca e sviluppo nell'ambito del controllo e correzione dei dati e trattamento mancate risposte parziali	1.06	T080008	3.00.00	2,0		103.439,05	0,00	
			OB1091_11	Ricerca e supporto metodologico alle strutture di produzione del dato statistico per l'integrazione statistica di diverse fonti	2.06	T080008	3.00.00	1,0		56.530,94	0,00	
		MSS/C - U.C	OB1106_11	Rilascio di dati elementari	1.06	T080010	7.05.05	3,5	1,0	166.984,34	0,00	
			OB1107_11	Laboratorio ADELE e sviluppo di forme di accesso ai dati elementari	1.06	T080010	7.05.05	1,5		84.388,38	0,00	
			OB1113_11	Supporto al rilascio di informazione statistica	1.06	T080010	7.02.00	1,9		103.214,15	0,00	
			OB1235_11	Miglioramento di rilascio di dati elementari	2.06	T080010	7.02.00	0,6	0,6	23.790,98	0,00	
		MSS/D - U.C	OB1123_11	Rilevazione statistica per la misurazione degli oneri amministrativi sulle imprese - progetto MOA	1.01	T050102	2.00.00	3,1		170.029,88	0,00	
			OB1234_11	Indici sintetici per la misurazione di fenomeni complessi	2.04	T080008	3.10.00	0,8		43.247,60	0,00	
		MSS/E - U.C	OB1146_11	Supporto metodologico e di sviluppo software per i progetti e le indagini CATI/CAPI/CADI	2.06	T080009	3.00.00	2,7		176.064,42	0,00	
			OB1147_11	Progettazione e sviluppo di un sistema open source per lo sviluppo di questionari elettronici per diverse tecniche di rilevazione	1.06	T080009	3.00.00	1,0		49.743,05	0,00	
			OB1148_11	Supporto metodologico e tecnico per l'automazione della codifica delle variabili testuali	2.06	T080009	3.00.00	1,5		96.446,31	0,00	
		MSS/F - U.C	OB1150_11	Controllo di qualità della registrazione esterna e gestione rapporti con società in service e con i servizi statistici	3.01	T080008	2.02.00	8,8		399.736,31	0,00	
			OB1151_11	Controllo di qualità della codifica ATECO e test dei questionari da somministrare con le tecniche CATI e/o CAPI	3.01	T080009	2.02.00	1,2		59.955,58	0,00	
		MSS/G - U.C	OB1453_11	Sperimentazione e sviluppo strumenti generalizzati per la produzione statistica	1.06	T080007	3.00.00	4,2		219.870,64	0,00	
			OB1651_11	Gruppo competenza R	3.01	T080007	3.00.00	0,6		31.174,54	0,00	
		MSS/H - U.C	OB1160_11	Supporto alla produzione statistica	2.02	T080008	2.02.00	12,6		601.955,86	0,00	
	servizio MSS		Totale						62,3	3,2	3.195.916,79	0,00
	servizio SVS	SVS - Servizi	OB1065_11	Corporate data warehouse	3.01	T000000	7.05.02	1,4		88.355,12	0,00	
			OB1075_11	Messa in sicurezza di alcuni sistemi informativi dell'Istat	3.01	T000000	2.04.02	0,3		17.852,11	0,00	
			OB1079_11	Progetti europei: ESSnet CORA, MEETS e progetti di cooperazione	3.01	T000000	6.02.00	0,5		32.385,09	0,00	
			OB1085_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,4		45.462,96	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
		SVS/1 - Prog	OB1071_11	Pianificazione e gestione dello sviluppo software e gestione dei relativi sistemi a supporto (catalogo applicazioni, portale di governo attività SPM)	3.01	T090301	9.06.00	3,9		245.641,02	0,00	
		SVS/2 - Prog	OB1073_11	Sviluppo software per i censimenti	3.01	T000000	2.01.00	7,7		397.528,75	0,00	
		SVS/3 - Prog	OB1070_11	Sviluppo e omogeneizzazione di siti web di servizio e di cooperazione	3.01	T000000	7.05.00	5,6		291.056,10	0,00	
		SVS/4 Metod	OB1067_11	Metodi e strumenti Web 2.0	3.01	T000000	7.05.00	2,6		135.382,46	0,00	
		SVS/A - U.O	OB1082_11	Potenziamento dei sistemi di cattura dati e sviluppo del sito INDATA	3.01	T000000	2.09.00	6,3		376.032,07	0,00	
			OB1083_11	Coordinamento attività per la trasmissione dati ad Eurostat	3.01	T000000	2.09.00	0,2		16.481,84	0,00	
		SVS/B - U.O	OB1072_11	Migrazione, consolidamento e gestione delle basi dati	3.01	T000000	2.04.02	7,1		379.944,84	0,00	
		SVS/C - U.O	OB1076_11	Sviluppo software per i processi di produzione statistica area sociale, sistemi trasversali e generalizzati	3.01	T000000	2.02.03	7,8		386.653,52	0,00	
		SVS/D - U.O	OB1077_11	Sviluppo software per i processi di produzione statistica area economica, sistemi trasversali e generalizzati	3.01	T000000	2.02.00	6,7		348.447,00	0,00	
	servizio SVS Totale								50,3	0,0	2.761.222,88	0,00
	Uffici DCMT	DCMT/1 - Pr	OB0581_11	Metodi e strumenti per la stima per piccole aree ed applicazioni alle indagini Istat	1.06	T080005	3.00.00	4,0		256.341,87	0,00	
				OB1204_11	Disegni di indagine e strategie campionarie per nuove esigenze informative	2.06	T080005	3.06.00	2,9		181.037,49	0,00
				OB1387_11	Osservatorio tecnologico per i software generalizzati	3.02	T000000	3.00.00	0,8		50.759,05	0,00
			DCMT/2 - Pd	OB1738	Progetto portale statistico delle imprese	3.01	T000000	2.09.02	5,0		236.661,60	0,00
			DCMT/A - U	OB0648_11	Gestione delle forniture IT e laboratorio tecnico	3.02	T090302	9.04.00	3,5		175.726,09	0,00
				OB0649_11	Programmazione informatica e rapporti con il CNIPA	3.01	T090302	9.06.00	2,7		144.938,64	0,00
				OB0650_11	Gestione del patrimonio informatico	3.02	T090302	9.04.00	5,9		285.986,93	0,00
			DCMT/U - U	OB0642_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	4,8		298.150,20	0,00
				OB1236_11	Coordinamento dell'attività istituzionale in ambito europeo e progetti di ricerca e di cooperazione internazionale della Direzione	3.01	T090101	6.00.00	0,6		53.040,37	0,00
				OB1237_11	Creazione della rete dei metodologi dell'Istat	3.01	T000000	3.00.00	1,4		105.730,46	0,00
		OB1652_11		Supporto al 15° Censimento della popolazione	1.01	T020101	1.01.02	31,0	31,0	1.337.480,48	0,00	
	Uffici DCMT Totale								62,5	31,0	3.125.853,18	0,00
DCMT Totale								250,6	34,2	12.774.597,86	0,00	

PAA 2011

DCMT - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCMT	MSS - Serv	OB1173_11	Implementazione delle indagini MOA	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS - Serv	OB1661	Supporto allo sviluppo di software per il controllo e la correzione dei dati censuari (agricoltura e popolazione)	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/1 Ind	OB1559_11	Indagini post-censuarie del 6°Censimento dell'agricoltura	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/A - U	OB1060_11	Supporto per la progettazione dei disegni di indagine e delle strategie di campionamento	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/A - U	OB1064_11	Ricerca metodologica per l'innovazione di processi di produzione statistica	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/B - U	OB1088_11	Supporto alle strutture di produzione del dato statistico per realizzazione/ristrutturazione di procedure di controllo e correzione dei dati e trattamento delle mancate risposte parziali	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/B - U	OB1090_11	Ricerca e sviluppo nell'ambito del controllo e correzione dei dati e trattamento mancate risposte parziali	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/B - U	OB1091_11	Ricerca e supporto metodologico alle strutture di produzione del dato statistico per l'integrazione statistica di diverse fonti	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/C - U	OB1106_11	Rilascio di dati elementari	1	12	rilascio per ARMIDA	40	0	
DCMT	MSS/C - U	OB1106_11	Rilascio di dati elementari	2	26	Rapporto tecnico	50	0	
DCMT	MSS/C - U	OB1106_11	Rilascio di dati elementari	3	25	Invio dati ad Eurostat	10	0	
DCMT	MSS/C - U	OB1107_11	Laboratorio ADELE e sviluppo di forme di accesso ai dati elementari	1	6	pratiche: numero progetti	30	0	
DCMT	MSS/C - U	OB1107_11	Laboratorio ADELE e sviluppo di forme di accesso ai dati elementari	2	23	numero giornate di utilizzo per utente	30	0	
DCMT	MSS/C - U	OB1107_11	Laboratorio ADELE e sviluppo di forme di accesso ai dati elementari	3	23	numero mail inviate	40	0	
DCMT	MSS/C - U	OB1113_11	Supporto al rilascio di informazione statistica	1	25	Invio dati ad Eurostat	50	0	
DCMT	MSS/C - U	OB1113_11	Supporto al rilascio di informazione statistica	2	32	report	50	0	
DCMT	MSS/D - U	OB1123_11	Rilevazione statistica per la misurazione degli oneri amministrativi sulle imprese - progetto MOA	1	19	Numero intervista CAPI	100	1.000	
DCMT	MSS/D - U	OB1123_11	Rilevazione statistica per la misurazione degli oneri amministrativi sulle imprese - progetto MOA	2	20	Numero interviate CATI	0	6.000	
DCMT	MSS/D - U	OB1123_11	Rilevazione statistica per la misurazione degli oneri amministrativi sulle imprese - progetto MOA	3	31	Tavole statistiche	0	0	SI
DCMT	MSS/D - U	OB1234_11	Indici sintetici per la misurazione di fenomeni complessi	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/E - U	OB1146_11	Supporto metodologico e di sviluppo software per i progetti e le indagini CATI/CAP/CADI	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/E - U	OB1147_11	Progettazione e sviluppo di un sistema open source per lo sviluppo di questionari elettronici per diverse tecniche di rilevazione	1	26	Rapporto tecnico	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCMT	MSS/E - U.	OB1148_11	Supporto metodologico e tecnico per l'automazione della codifica delle variabili testuali	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/F - U.	OB1150_11	Controllo di qualità della registrazione esterna e gestione rapporti con società in service e con i servizi statistici	1	2	Microdati presso unità operativa	100	40.000	
DCMT	MSS/F - U.	OB1151_11	Controllo di qualità della codifica ATECO e test dei questionari da somministrare con le tecniche CATI e/o CAPI	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/G - U.	OB1453_11	Sperimentazione e sviluppo strumenti generalizzati per la produzione statistica	1	26	Rapporto tecnico	100	0	SI
DCMT	MSS/H - U.	OB1160_11	Supporto alla produzione statistica	1	26	Rapporto tecnico	100	0	SI

Direzione centrale dei censimenti generali (DCCG, MTO, SCD, SCE, SAC)

Sintesi delle attività

Con il decreto legge n. 135 del 25 settembre 2009 è stato indetto e finanziato il 6° Censimento generale dell'agricoltura, la cui data di riferimento è stata fissata al 24 ottobre 2010. Le operazioni di censimento demandate agli organi della rete territoriale di censimento termineranno entro il primo semestre del 2011, mentre i processi di elaborazione dei risultati continueranno fino ad aprile 2012,

Con il decreto-legge n. 78 sono stati finanziati i censimenti generali del 2011. Pertanto nulla più osta alla regolare esecuzione del 15° Censimento generale della popolazione e delle abitazioni, del 9° Censimento generale dell'industria e dei servizi, nel cui ambito è prevista anche la rilevazione censuaria delle unità istituzionali del settore non profit.

Le attività proposte per il 2011 seguono le linee già specificate nel Programma Statistico Nazionale 2011 – 2013, nel quale la priorità è data:

- alla conclusione della rilevazione del 6° Censimento generale dell'agricoltura, alla elaborazione dei dati raccolti e alla loro diffusione;
- alla preparazione ed esecuzione del 15° Censimento generale della popolazione e delle abitazioni, i cui risultati dovranno essere trasmessi ad Eurostat entro marzo 2014;
- alla preparazione ed esecuzione del 9° Censimento generale dell'industria e servizi, che sarà organizzato in tre rilevazioni distinte per campo di osservazione (imprese, istituzioni pubbliche, istituzioni private non profit) e modalità di rilevazione (ASIA-Unità locali e campione areale di controllo per le imprese, rilevazioni con questionario lungo a spedizione postale lungo per le istituzioni pubbliche e per le istituzioni non profit).

A queste prioritarie linee di azione si affiancano studi progettuali volti ad avviare attività propedeutiche al definitivo superamento del censimento demografico di tipo tradizionale e a impostare le sperimentazioni necessarie a dare concretezza alla prospettiva strategica del “censimento continuo”.

Principali innovazioni e variazioni

Sono da tempo note le innovazioni di metodi, tecniche e organizzazione approntate per i censimenti del 2010-2011 con l'**obiettivo** di semplificare l'impatto organizzativo sulle amministrazioni pubbliche e in particolare sui comuni, di ampliare l'uso dei dati amministrativi, di recuperare tempestività nella diffusione dei dati definitivi, di ridurre il fastidio statistico sulle unità di rilevazione.

In questa direzione si muovono le attività censuarie volte **all'acquisizione delle Liste Anagrafiche Comunali (LAC)**. Attività per avere la possibilità di ottenere dai comuni, a costi complessivi contenuti e con periodicità per lo meno annuale, dati sulla struttura demografica della popolazione e sulla struttura delle famiglie secondo procedure standardizzate che potranno favorire il percorso postcensuario di costruzione del “**censimento continuo**”.

Nella stessa direzione si muovono le attività di **progettazione e realizzazione di un sistema informativo su stradari e numeri civici**, iscritte nel Piano Strategico per le annualità 2012 e 2013. Il sistema è concepito per ampliare i risultati che saranno ottenuti in sede censuaria con la rilevazione dei numeri civici nei comuni con almeno 20.000 abitanti. **Esso sarà realizzato dall'Istat in collaborazione con l'Agenzia del Territorio.**

Anche questo sistema informativo avrà una rilevanza considerevole per la progressiva costruzione del “censimento continuo” e costituirà una infrastruttura informativa a disposizione del paese, capace di migliorare la qualità di molte basi dati amministrative attraverso la normalizzazione e georeferenziazione degli indirizzi in essi contenuti.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DCCG	Coordinamento	SAC - Coord	OB1642_11	Controllo dei servizi in appalto per i censimenti	3.02	T020101	1.01.00	3,0		179.477,35	0,00
	Coordinamento del supporto amministrativi ai censi Totale							3,0	0,0	179.477,35	0,00
	servizio MTO	MTO - Servizi	OB0680_11	Sistema di produzione delle rilevazioni censuarie (realizzazione, gestione dei database e dei piani di controllo)	1.06	T080015	2.01.00	5,5		291.191,65	0,00
			OB0681_11	Individuazione o sviluppo di metodologie e strumenti per il controllo e trattamento dei dati censuari	1.06	T080015	3.01.00	12,0		599.250,12	0,00
			OB0939_11	Sistema integrato di diffusione dei risultati censuari	1.06	T080015	2.01.00	4,5		244.557,25	0,00
			OB0956_11	Rilevazione sui numeri civici	1.01	T010102	2.01.00	9,0	5,0	415.565,59	0,00
			OB0957_11	Fonti e strumenti per la riduzione del fabbisogno di rilevazioni censuarie	1.06	T080005	3.01.00	4,0	3,0	243.347,66	0,00
			OB0960_11	Produzione di stime campionarie e delle relative varianze con i dati del 15°Censimento Generale della popolazione e delle abitazioni	1.06	T080005	3.01.00	5,0		242.951,06	0,00
			OB1639_11	Progettazione e realizzazione del sistema informativo su stradari e numeri civici	2.05	T010102	1.01.02	3,0		143.911,28	0,00
			OB1641_11	Rilevazione campionaria di controllo della copertura e della qualità del 15°Censimento Generale della Popolazione e delle Abitazioni	1.06	T020101	1.01.02	6,0		283.529,14	0,00
			OB1645_11	Formazione delle aree di censimento nei comuni con almeno 20.000 abitanti	1.01	T010102	1.01.02	7,0		348.455,56	0,00
	servizio MTO Totale							56,0	8,0	2.812.759,31	0,00
	servizio SCD	SCD - Servizi	OB0665_11	Progettazione tecnico-statistica del censimento della popolazione e delle abitazioni	1.06	T020101	2.01.02	2,0		125.510,24	0,00
			OB0670_11	Acquisizione liste anagrafiche comunali (LAC)	1.02	T020101	2.01.04	5,0		244.277,02	0,00
			OB0958_11	15°Censimento generale della popolazione e Censimento generale delle abitazioni	1.01	T020101	2.01.02	105,0	75,0	4.689.978,89	196.757.744,00
	servizio SCD Totale							112,0	75,0	5.059.766,15	196.757.744,00
	servizio SCE	SCE - Servizi	OB0672_11	Realizzazione di prototipo di archivio statistico di istituzioni non profit	1.04	T030106	3.01.00	1,4		68.048,62	0,00
			OB0933_11	6°Censimento generale dell'agricoltura	1.01	T060101	2.01.01	21,6		1.033.754,96	0,00
			OB0940_11	Realizzazione di prototipo di archivio statistico di istituzioni pubbliche	1.04	T030101	3.01.00	1,2		52.389,85	0,00
			OB0963_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni no profit	1.01	T050101	2.01.03	4,4		208.321,73	0,00
			OB0964_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni pubbliche	1.01	T030101	2.01.03	1,4		79.654,95	0,00
			OB0965_11	9°Censimento generale dell'industria e dei servizi: rilevazione campionaria di controllo di ASIA unità locali	1.01	T060201	2.01.03	7,4	4,0	343.512,17	0,00
			OB1643_11	Rilevazione campionaria di controllo della copertura e qualità del 6°Censimento generale dell'agricoltura	1.01	T060101	1.01.01	0,3		17.667,13	0,00
			OB1644_11	Rilevazione campionaria per la valutazione dell'errore di misura del 6°Censimento generale dell'agricoltura	1.01	T060101	1.01.01	0,3		17.667,13	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
	servizio SCE		Totale					38,0	4,0	1.821.016,54	0,00
	uffici DCCG	DCCG/U - U	OB0693_11	Monitoraggio dello sviluppo dei progetti e delle attività della Direzione Centrale e controllo del rispetto degli obiettivi e dei tempi programmati	3.01	T090202	9.00.00	3,5		167.124,12	0,00
			OB0941_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	5,0		324.313,31	0,00
			OB0942_11	supporto amministrativo contabile per i censimenti	3.01	T090402	9.00.00	2,5		124.041,53	0,00
			OB0962_11	Predisposizione di documenti tecnici finalizzati all'attivazione di procedimenti amministrativi per l'esecuzione dei censimenti	3.01	T090406	2.01.00	2,0		122.987,27	0,00
			OB0966_11	Gestione e sviluppo delle risorse umane per i censimenti	3.01	T090403	2.01.00	2,0		103.795,67	0,00
	uffici DCCG		Totale					15,0	0,0	842.261,90	0,00
DCCG	Totale							224,0	87,0	10.715.281,25	196.757.744,00

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCG	MTO - Ser	OB0956_11	Rilevazione sui numeri civici	1	30	Caricamento delle informazioni su SGR	100	0	
DCCG	MTO - Ser	OB1645_11	Formazione delle aree di censimento nei comuni con almeno 20.000 abitanti	1	30	Caricamento delle informazioni su SGR	100	0	
DCCG	SCD - Ser	OB0670_11	Acquisizione liste anagrafiche comunali (LAC)	2	16	Acquisizione dell'80% delle LAC	50	0	
DCCG	SCD - Ser	OB0670_11	Acquisizione liste anagrafiche comunali (LAC)	3	16	Produzione dell'80% delle LAC	50	0	
DCCG	SCD - Ser	OB0958_11	15°Censimento generale della popolazione e Censimento generale delle abitazioni	1	16	Estrazione di campioni di famiglie da 300 Comuni con almeno 20.000 abitanti (60%)	25	0	
DCCG	SCD - Ser	OB0958_11	15°Censimento generale della popolazione e Censimento generale delle abitazioni	2	27	Produzione degli esecutivi per la stampa dei questionari e delle guide	25	0	
DCCG	SCD - Ser	OB0958_11	15°Censimento generale della popolazione e Censimento generale delle abitazioni	3	27	Produzione degli esecutivi per la stampa dei manuali	25	0	
DCCG	SCD - Ser	OB0958_11	15°Censimento generale della popolazione e Censimento generale delle abitazioni	4	16	Consegna MIN 70% questionari	25	0	
DCCG	SCE - Ser	OB0672_11	Realizzazione di prototipo di archivio statistico di istituzioni non profit	1	16	Acquisizione dell'80% delle liste	50	0	
DCCG	SCE - Ser	OB0672_11	Realizzazione di prototipo di archivio statistico di istituzioni non profit	2	16	Realizzazione 100% della lista	50	0	
DCCG	SCE - Ser	OB0933_11	6°Censimento generale dell'agricoltura	1	27	Elaborazione dati	25	0	
DCCG	SCE - Ser	OB0933_11	6°Censimento generale dell'agricoltura	2	29	Aggiornamento datawarehouse	25	0	
DCCG	SCE - Ser	OB0933_11	6°Censimento generale dell'agricoltura	3	5	Comunicati stampa	25	0	
DCCG	SCE - Ser	OB0933_11	6°Censimento generale dell'agricoltura	4	25	Invio dati ad Eurostat	25	0	
DCCG	SCE - Ser	OB0940_11	Realizzazione di prototipo di archivio statistico di istituzioni pubbliche	1	16	Acquisizione dell'80% delle liste	50	0	
DCCG	SCE - Ser	OB0940_11	Realizzazione di prototipo di archivio statistico di istituzioni pubbliche	2	16	Realizzazione 100% della lista	50	0	
DCCG	SCE - Ser	OB0963_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni no profit	1	27	Predisposizione documenti e atti ufficiali organizzativi	33	0	
DCCG	SCE - Ser	OB0963_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni no profit	2	27	Produzione degli esecutivi per la stampa	33	0	
DCCG	SCE - Ser	OB0963_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni no profit	3	30	Realizzazione sistema informatico della rilevazione	34	0	
DCCG	SCE - Ser	OB0964_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni pubbliche	1	27	Predisposizione documenti e atti organizzativi ufficiali	33	0	
DCCG	SCE - Ser	OB0964_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni pubbliche	2	27	Produzione degli esecutivi per la stampa	33	0	
DCCG	SCE - Ser	OB0964_11	9°Censimento generale dell'industria e dei servizi: rilevazione sulle istituzioni pubbliche	3	30	Realizzazione sistema informatico della rilevazione	34	0	
DCCG	SCE - Ser	OB0965_11	9°Censimento generale dell'industria e dei servizi: rilevazione campionaria di controllo di ASIA unità locali	1	27	Predisposizione documenti e atti ufficiali organizzativi	33	0	
DCCG	SCE - Ser	OB0965_11	9°Censimento generale dell'industria e dei servizi: rilevazione campionaria di controllo di ASIA unità locali	2	27	Produzione degli esecutivi per la stampa	33	0	
DCCG	SCE - Ser	OB0965_11	9°Censimento generale dell'industria e dei servizi: rilevazione campionaria di controllo di ASIA unità locali	3	30	Realizzazione del sistema informatico della rilevazione	34	0	

Direzione centrale della contabilità nazionale (DCCN, OBS, DDR, FIP, CSA)

Sintesi delle attività

A partire dal 2011 le attività della Direzione saranno finalizzate al miglioramento della qualità e all'ampliamento della base informativa collegata ai conti nazionali, tenendo in debito conto le sollecitazioni provenienti dalla domanda nazionale e nel rispetto degli obblighi stabiliti dai Regolamenti europei e dai vari accordi nazionali e internazionali.

In particolare, la Direzione sarà fortemente impegnata:

- nell'adozione nel 2011, della nuova **Classificazione delle attività economiche Nace Rev.2** (Regolamento del Parlamento Europeo e del Consiglio n. 1983/2006), di cui l'Ateco 2007 costituisce la versione italiana;
- nel **lavoro di revisione del SEC95**. Il nuovo sistema (SEC2010) verrà adottato con un Regolamento del Consiglio e del Parlamento europeo, che sarà definitivamente approvato nel 2012. Tale processo è iniziato nel 2008 e prevede un impegno sia nelle attività finalizzate all'approvazione del nuovo Regolamento, sia nella fase successiva della sua implementazione, programmata per il 2014, che comporterà alcune modifiche di rilievo nel programma di trasmissione dei dati (nazionali, regionali e provinciali) a Eurostat, provocando un forte impatto sulla statistica ufficiale;
- nel campo delle **statistiche della finanza pubblica**. Si dovrà, in primo luogo, garantire una qualità sempre maggiore delle informazioni da trasmettere nell'ambito della Procedura dei deficit eccessivi, così come richiesto dal nuovo Regolamento, di prossima approvazione, che andrà ad emendare il Regolamento n. 479/2009 attualmente vigente;
- nel completamento e successivo ampliamento delle stime dei **Conti Patrimoniali annuali per settore istituzionale**: si intende, infatti, estendere le valutazioni alle attività non finanziarie prodotte diverse dalle Abitazioni (per le quali già entro la fine del 2010 sarà costruita una stima dello stock) ed ai terreni;
- nella misurazione dell'**economia sommersa**, con particolare attenzione alla misura della sottodichiarazione dei redditi da parte delle imprese, la sovra-dichiarazione dei costi intermedi e l'utilizzo del lavoro non regolare.
- nello sviluppo dei **conti satellite** e delle attività di studio per la costruzione di **nuovi indicatori di benessere e di sviluppo sostenibile**, obiettivi a lunga scadenza, destinati ad innovare e arricchire profondamente il sistema delle stime di contabilità nazionale.

Alla luce degli obiettivi descritti, sarà necessario un importante investimento nello sviluppo del sistema informativo della contabilità nazionale, che garantisca la messa in sicurezza degli archivi di base, la tracciabilità di tutte le operazioni, la predisposizione di diversi livelli di controllo e la replicabilità completa delle procedure, per rispettare i sempre più stringenti standard di qualità richiesti in ambito nazionale e internazionale e adeguare i sistemi di controllo e supervisione alle raccomandazioni effettuate dalla Corte dei Conti Europea in occasione della recente visita di controllo effettuata presso la Direzione con riferimento alle stime del Reddito Nazionale Lordo.

Principali innovazioni e variazioni

Il 2011 sarà dominato principalmente dalle attività legate dall'introduzione nel sistema della contabilità nazionale della nuova Classificazione delle attività economiche Nace Rev.2 (Regolamento del Parlamento Europeo e del Consiglio n. 1983/2006), di cui l'Ateco 2007 costituisce la versione italiana. Tale passaggio riguarderà tutte le stime prodotte nel contesto del

sistema dei conti e rappresenterà un cambiamento di grande importanza e complessità per gli utilizzatori, ai quali dovrà essere assicurata la continuità delle serie storiche sia dei conti nazionali che dei conti territoriali. Contestualmente all'introduzione della nuova Nace (Rev. 2) verrà effettuata una revisione straordinaria dei processi di stima che avrà un impatto rilevante sulle procedure di aggiornamento e di ricostruzione degli aggregati economici. Ciò consentirà anche di incorporare i miglioramenti intervenuti nella disponibilità e qualità delle fonti informative.

Per ciò che concerne la compilazione dei conti delle Amministrazioni pubbliche e degli indicatori previsti dal patto di stabilità e crescita, va ricordato che per valutare l'impatto sull'indebitamento e sul debito pubblico delle operazioni di partenariato pubblico-privato (PPP), la DCCN intensificherà la collaborazione con la Direzione degli Archivi (DCAR) e con altri soggetti istituzionali esterni all'Istat. In tal senso, è già in atto un'iniziativa specifica tra l'Istat e l'Unità Tecnica Finanza di Progetto della Presidenza del Consiglio dei Ministri (UTPF) (che prevede anche un coinvolgimento del Ministero dell'economia e della Banca d'Italia), per l'avvio dell'attività di ricognizione delle operazioni e di quantificazione dei flussi finanziari.

Una delle cinque azioni fondamentali proposte dalla Commissione Ue nella sua comunicazione al Consiglio e al Parlamento Europeo COM(2009) 433 "Non solo PIL - Misurare il progresso in un mondo in cambiamento" prevede di estendere i conti nazionali alle questioni ambientali e sociali. In tale prospettiva, agli impegni del nucleo centrale della contabilità nazionale si aggiungono già nel 2011 ulteriori specifiche attività rientranti nella **contabilità satellite**, in primo luogo per quanto riguarda i conti satellite dell'ambiente. In linea con la strategia europea per la **contabilità ambientale**. Infatti, tra il 2012 e il 2013 è attesa l'entrata in vigore di un regolamento del Parlamento europeo e del Consiglio per la trasmissione su base regolare ad Eurostat di dati fisici e monetari secondo le linee guida del SEEA, che sarà standard internazionale a partire dal 2012. Nel contesto nazionale, la normativa recentemente introdotta per la riforma della contabilità e della finanza pubblica (L. 196/2009) prescrive, in relazione alla classificazione delle entrate e delle spese dello Stato, che la classificazione economica e quella funzionale si conformino anche ai criteri adottati nei conti satellite; essa prevede, inoltre, che il rendiconto generale dello Stato contenga in apposito allegato l'illustrazione delle risultanze delle spese ambientali, secondo un sistema di indicatori di risultato.

Come contributo per il raggiungimento dell'obiettivo strategico sullo sviluppo di un sistema integrato per la misurazione del benessere, la Direzione si dovrà impegnare in una serie di progetti che riguardano il miglioramento delle valutazioni del **capitale umano, naturale e sociale**. Per rispondere alle sempre maggiori richieste di informazione sulla **distribuzione del reddito delle famiglie** è stato inserito già nella programmazione 2010 un progetto che si propone di analizzarne il reddito disponibile per classi e gruppi socio-economici.

Infine, tra le sollecitazioni espresse a livello internazionale dai nuovi Regolamenti relativi al Sistema Europeo dei Conti Nazionali emergono anche le questioni legate alla globalizzazione, ai fini di una corretta registrazione dei flussi e degli stock da parte della statistica ufficiale; tali tematiche sono oggetto di particolare attenzione da parte della comunità scientifica internazionale per le implicazioni che hanno su occupazione, produttività e distribuzione del valore aggiunto. Inoltre, i policy makers e gli economisti hanno sempre messo in luce la rilevanza di indicatori di produttività totale e parziale dei fattori nel valutare la crescita del sistema economico. A questo riguardo, verranno intensificati gli interventi di aggiornamento e implementazione del database EU-KLEMS sugli input produttivi (capitale, lavoro, energia, materiali e servizi), sviluppato con finanziamento comunitario e attualmente gestito da Eurostat che coordina l'attività tra i diversi Istituti di statistica con l'intento di provvedere a una diffusione ufficiale dei dati nel 2012.

DCCN - Elenco obiettivi per struttura organizzativa

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
DCCN	CSA Servizio dei conti ambientali e sistema dei Co Totale	CSA/1 Proge	OB0845_11	Studi finalizzati alla misurazione del capitale umano e del capitale sociale	1.04	T070006	2.10.05	2,1		136.875,97	0,00	
		CSA/A Conti	OB0833_11	Produzione e valore aggiunto in agricoltura, silvicoltura e pesca	1.04	T070001	2.02.00	3,5		209.333,56	0,00	
			OB0838_11	Conti previsionali agricoli e reddito delle famiglie agricole	1.04	T070001	2.02.00	0,4		26.300,85	0,00	
			OB1051_11	Conto satellite dell'agricoltura	1.04	T070006	2.02.00	0,8		48.914,49	0,00	
			OB1125_11	Reddito delle famiglie agricole e indicatori di sviluppo rurale	1.04	T070001	2.02.00	0,6		42.927,16	0,00	
		CSA/B Conti	OB1027_11	Conti nazionali delle spese ambientali e delle ecoindustrie	1.04	T070006	2.03.02	2,4	0,5	121.137,52	0,00	
			OB1038_11	Conti regionali delle spese ambientali	1.04	T070006	2.03.02	1,6		80.364,22	0,00	
			OB1045_11	Conto delle spese ambientali dei ministeri	1.04	T070006	2.03.02	0,3		25.574,43	0,00	
		CSA/C Conti	OB0020_11	Bilancio nazionale dei flussi di materia	1.04	T070006	2.10.04	0,2		19.416,16	0,00	
			OB1028_11	Conti nazionali dell'utilizzo di risorse materiali	1.04	T070006	2.03.02	1,3	0,5	82.753,27	0,00	
			OB1041_11	Conti regionali dei flussi di materia	1.04	T070006	2.03.02	0,3		30.781,90	0,00	
		CSA/D Conti	OB0038_11	Conti nazionali di tipo NAMEA (matrice di conti economici integrata con conti ambientali)	1.04	T070006	2.03.02	1,5		93.735,49	0,00	
			OB1442_11	Conti regionali di tipo NAMEA (matrice di conti economici integrata con conti ambientali)	1.04	T070006	2.03.02	1,5		92.992,00	0,00	
CSA Servizio dei conti ambientali e sistema dei Co Totale								16,5	1,0	1.011.107,02	0,00	
		DDR Servizio	DDR servizi	OB0868_11	Studi e misure dell'economia non osservata	1.04	T070007	2.02.00	0,3		21.974,21	0,00
				OB0875_11	Benchmark 2011, passaggio alla nuova NACE e ricostruzione	1.04	T070007	2.03.01	9,5	6,0	513.323,43	0,00
				OB0877_11	Supporto all'attività di revisione del SEC95, studio di impatto e politica delle revisioni	1.04	T070007	2.02.00	0,6		57.492,90	0,00
				OB1026_11	Metodologie e stime relative alla misurazione dell'impatto economico di alcune rilevanti attività illegali	1.04	T070007	2.03.03	0,4		29.953,06	0,00
				OB1104_11	Reddito nazionale lordo finalizzato al calcolo del contributo degli Stati membri alla quarta risorsa propria	2.04	T070001	2.02.00	0,5		45.081,17	0,00
	OB1124_11			Sistemi di supervisione e controllo dei conti nazionali	2.06	T070007	9.03.03	0,0		2.273,15	0,00	
	OB1153_11			Gestione visite di controllo, audizioni ed altre attività connesse ad eventi straordinari	3.01	T070007	2.02.00	0,2		18.800,67	0,00	
	OB1400_11			Identificazione e sviluppo delle fonti	2.04	T070007	2.03.02	2,1		117.306,57	0,00	
	DDR/1 proge		OB1001_11	Web/intranet/sistemi informatici	2.04	T070007	2.05.03	2,8		151.601,16	0,00	
			OB1110_11	Sviluppo progetto di reingegnerizzazione informatica	2.04	T070007	2.04.02	1,3		76.121,60	0,00	
	DDR/A Supp		OB0826_11	Studio e implementazione del nuovo sistema informativo di diffusione SEC2010 e piano di trasmissione 2010	1.04	T070007	2.03.03	0,8		45.991,21	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB0829_11	Preparazione delle pubblicazioni a livello nazionale, regionale e provinciale a cadenza annuale e trimestrale e diffusione dei dati di output di contabilità nazionale	2.04	T070007	2.02.00	1,9		107.331,04	0,00	
			OB1396_11	Contributo DCCN al data warehouse	1.04	T070007	7.05.02	0,4		26.077,08	0,00	
			OB1665	Supporto alla pianificazione, programmazione e monitoraggio PSN, PAA, PST, circoli di qualità CN	3.01	T090202	9.00.00	2,5		141.892,01	0,00	
		DDR/B Stim	OB0830_11	Input di lavoro per settore istituzionale a livello nazionale, regionale	1.06	T070005	2.02.00	1,1		56.398,44	0,00	
			OB0831_11	Input di lavoro per settore di attività economica a livello nazionale e territoriale e per tipologia di occupazione (regolare e non regolare)	1.04	T070005	2.02.00	2,8		151.672,60	0,00	
		DDR/C Stim	OB0843_11	Consumi delle famiglie	1.04	T070001	2.02.00	2,9		143.366,29	0,00	
		DDR/D Stim	OB0844_11	Investimenti fissi lordi e stock di capitale	1.04	T070001	2.02.00	4,3		210.859,57	0,00	
			OB1007_11	Produttività e conti della crescita	1.04	T070006	2.03.03	0,3		16.550,38	0,00	
			OB1100_11	Prototipo di un conto satellite della ricerca e sviluppo (R&S)	1.04	T070006	2.03.03	1,1	1,0	45.409,28	0,00	
			OB1390_11	Miglioramento produttività e conti della crescita	1.04	T070006	2.03.03	2,0	2,0	83.429,31	0,00	
		DDR/E Stim	OB0837_11	Investimenti, produzione e valore aggiunto delle costruzioni	1.04	T070001	2.02.00	2,0		102.863,65	20.000,00	
		DDR Servizio	Domanda finale di beni e servizi, imp Totale						39,7	9,0	2.165.768,78	20.000,00
	OBS Servizio	OBS Servizio	OB0851_11	Conti patrimoniali	1.04	T070002	2.02.00	2,6	1,0	125.857,30	0,00	
			OB0865_11	Stima del PIL dal lato della distribuzione del reddito	1.06	T070002	2.02.00	0,1		10.078,32	0,00	
		OBS/A Prod	OB0834_11	Produzione e valore aggiunto della trasformazione industriale	1.04	T070001	2.02.00	2,4		119.967,79	0,00	
			OB0839_11	Stime regionali degli aggregati di contabilità nazionale	1.04	T070003	2.02.00	0,7		38.085,82	0,00	
			OB0867_11	Risorse e impieghi di prodotti energetici	1.04	T070001	2.02.00	2,2		110.357,57	0,00	
			OB1005_11	Stime ripartizionali degli aggregati di contabilità nazionale	1.04	T070003	2.02.00	0,4		25.056,37	0,00	
		OBS/B Prod	OB0835_11	Produzione e valore aggiunto dei servizi destinabili alla vendita	1.04	T070001	2.02.00	3,2		167.754,10	0,00	
			OB1102_11	Stima delle matrici dei margini di commercio e di trasporto	2.04	T070007	2.02.00	1,6	1,0	82.823,14	0,00	
			OB1700	Coordinamento delle classificazioni delle attività economiche adottate in Contabilità nazionale	2.03	T070007	2.02.00	0,2		14.869,86	0,00	
		OBS/C Coord	OB0832_11	Stime di prezzo e di volume degli aggregati di contabilità nazionale	1.04	T070001	2.02.00	0,8		42.512,54	0,00	
			OB0836_11	Deflazione degli aggregati dell'offerta e sintesi dei prezzi input-output	1.04	T070001	2.02.00	1,4		67.953,28	0,00	
			OB0854_11	Conto satellite del turismo	1.04	T070006	2.02.00	1,8		88.217,95	0,00	
			OB1004_11	Deflazione del valore aggiunto regionale	1.04	T070003	2.02.00	0,2		14.824,18	0,00	
			OB1080_11	Studi su misure di prezzo e volume	1.06	T070007	2.03.01	0,3		19.940,28	0,00	
			OB1723	Stima della matrice di produzione interna	1.04	T070001	2.02.00	0,6		36.493,65	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
		OBS/D Analis	OB0825_11	Sistema informativo dei dati di input per la contabilità nazionale	1.04	T070007	2.03.03	0,4		25.241,35	0,00	
			OB0827_11	Analisi di qualità dei dati di input di Contabilità nazionale	2.04	T070007	2.02.00	2,4		140.267,34	0,00	
			OB0992_11	Miglioramento della qualità dei processi produttivi per l'elaborazione e diffusione dei dati di contabilità nazionale e costruzione di basi di dati secondo il SEC95	2.04	T070007	2.02.00	2,1	1,0	100.418,45	0,00	
		OBS/E Cont	OB0847_11	Statistiche monetarie e finanziarie	1.04	T070007	2.02.00	0,6		32.994,33	0,00	
			OB0848_11	Conti economici delle società finanziarie e non finanziarie	1.04	T070002	2.02.00	0,9		44.123,07	0,00	
			OB0850_11	Conti finanziari annuali	1.04	T070002	2.02.00	0,7		32.883,85	0,00	
			OB0852_11	Stima dei servizi intermediazione finanziaria indirettamente misurati (SIFIM)	1.04	T070002	2.02.00	0,7		31.430,81	0,00	
			OB0853_11	Produzione e valore aggiunto dei servizi di intermediazione finanziaria e delle assicurazioni	1.04	T070002	2.02.00	0,8		35.915,78	0,00	
			OB0855_11	Conti nazionali per settore istituzionale a cadenza annuale	1.04	T070002	2.02.00	0,6		29.969,28	0,00	
			OB0856_11	Conti istituzionali a livello nazionale e a cadenza trimestrale	1.04	T070002	2.02.00	2,0		106.917,52	0,00	
			OB1008_11	Conti economici delle istituzioni sociali private	1.04	T070002	2.02.00	0,2		13.664,75	0,00	
			OB1724	Ricostruzione dei conti per settore istituzionale	1.04	T070002	2.03.03	0,2		11.106,71	0,00	
		OBS/F reddi	OB0846_11	Redditi da lavoro dipendente, retribuzioni e oneri sociali	1.04	T070005	2.02.00	1,6		73.073,03	0,00	
			OB0849_11	Conti economici delle famiglie	1.04	T070002	2.02.00	0,3		20.047,83	0,00	
			OB0873_11	National Accounting Matrix	1.06	T070006	2.02.00	0,2		11.605,02	0,00	
			OB1086_11	Distribuzione del reddito delle famiglie per classi e per gruppi socio-economici	1.06	T070002	2.03.03	1,5	1,0	69.005,73	0,00	
		OBS Servizio offerta di beni e servizi e conti naz Totale							33,6	4,0	1.743.457,00	0,00
	servizio FIP	FIP - Servizi	OB1094_11	Studio per la costruzione del debito pensionistico nei sistemi di assicurazione sociale	1.06	T070006	2.03.03	0,8	0,5	44.122,12	0,00	
			OB1099_11	Conti economici del settore pubblico	1.06	T070006	5.03.01	1,0	1,0	51.160,95	0,00	
			OB1726	Sintesi conti non finanziari delle AAPP	1.04	T070004	2.02.00	1,0		43.987,80	0,00	
		FIP/A Valore	OB1047_11	Produzione e valore aggiunto dei servizi non destinabili alla vendita a prezzi correnti	1.04	T070001	2.02.00	1,4		72.432,80	0,00	
			OB1703	Stima annuale delle entrate tributarie per tipo di imposta e per prodotto	1.04	T070004	2.02.00	1,4		72.432,80	0,00	
			OB1704	Conti non finanziari dello Stato	1.04	T070004	2.02.00	1,6		101.422,93	0,00	
		FIP/B Spesa	OB1705	Analisi conti economici delle altre Amministrazioni centrali ed Enti assistenziali locali	1.04	T070004	2.02.00	0,8		43.841,96	0,00	
			OB1706	Stima annuale dei contributi ai prodotti e alla produzione erogati dalle Amministrazione pubbliche e dalla Ue per prodotto e per branca di attività economica	1.04	T070004	2.03.01	0,8		43.841,96	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB1707	Spesa annuale delle Amministrazioni pubbliche per funzione COFOG	1.04	T070004	2.02.00	0,8		43.841,96	0,00	
			OB1709	Sviluppo metodologie valutazione prezzi costanti - istruzione universitaria	1.06	T070004	2.03.01	0,8		43.841,96	0,00	
		FIP/C Conti	OB1710	Conti economici delle Amministrazioni locali	1.04	T070004	2.02.00	1,4		71.730,44	0,00	
			OB1711	Valore aggiunto e consumi finali delle Amministrazioni pubbliche per branca a prezzi costanti	1.04	T070001	2.03.01	1,3		64.056,30	0,00	
			OB1712	Stime del valore aggiunto della produzione e dei consumi finali delle Amministrazioni pubbliche a livello territoriale per branca a prezzi correnti	1.04	T070003	2.03.01	1,3		66.614,34	0,00	
			OB1713	Sviluppo delle modalità di integrazione delle fonti statistiche per le amministrazioni locali a livello di microdati attraverso l'interconnessione fra database	2.02	T070007	2.03.03	1,2		61.498,25	0,00	
			OB1714	Studi e analisi su federalismo fiscale, Iva, imprese controllate dalle PA locali	2.06	T070007	2.03.02	1,2		61.498,25	0,00	
		FIP/D Conti	OB0861_11	Conti della protezione sociale	1.04	T070006	2.02.00	1,3		64.690,96	0,00	
			OB1715	Conti economici degli Enti di previdenza e assistenza	1.04	T070004	2.02.00	1,3		64.690,96	0,00	
			OB1716	Studi per la validazione/revisione delle metodologie di stima dei contributi sociali per competenza economica	2.06	T070007	2.03.01	1,4		66.048,42	0,00	
		FIP/E Conti	OB0864_11	Conti trimestrali delle Amministrazioni Pubbliche	1.04	T070004	2.02.00	3,8		165.777,41	0,00	
			OB1084_11	Conto satellite della salute	1.06	T070006	2.03.03	0,1		5.116,10	0,00	
			OB1105_11	SIVEAS - Studio e predisposizione di una nuova metodologia di interpretazione dei dati economico-patrimoniali al fine di accrescere l'affidabilità del sistema dei conti pubblici	2.06	T070007	2.02.00	1,1	1,0	44.159,35	90.000,00	
		FIP/F Fonti e	OB1141_11	Conti finanziari annuali e trimestrali dei settori istituzionali (other account)	1.04	T070002	2.02.00	1,0		47.226,09	0,00	
			OB1717	Elaborazioni annuali investimenti fissi lordi e ammortamenti delle Amministrazioni pubbliche	1.04	T070001	2.02.00	0,9		46.089,52	0,00	
			OB1718	Coordinamento notifica	1.04	T070004	2.02.00	1,2		75.640,45	0,00	
			OB1719	Elaborazione dei conti patrimoniali delle amministrazioni pubbliche	1.04	T070002	2.02.00	0,9		46.089,52	0,00	
		FIP/G Defini	OB0874_11	Stima dell'impatto sull'indebitamento e sul debito delle AAPP dei contratti di partenariato pubblico-privato	1.06	T070004	2.02.00	1,0		63.354,91	0,00	
			OB1018_11	Attività di definizione della lista delle amministrazioni pubbliche appartenenti al settore S13	1.04	T070004	2.02.00	1,0		59.637,44	0,00	
			OB1720	Stima di indicatori di occupazione e redditi da lavoro dipendente	1.04	T070002	2.02.00	1,0		60.149,05	0,00	
	servizio FIP		Totale						32,9	2,5	1.694.995,00	90.000,00
	uffici DCCN	DCCN/A Bil	OB0841_11	Impieghi intermedi e matrici dell'IVA e delle importazioni	1.04	T070001	2.02.00	0,9		48.636,09	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB0842_11	Conto economico del resto del mondo	1.04	T070002	2.02.00	2,5		130.888,37	0,00	
			OB0860_11	Tavola supply use	1.04	T070001	2.02.00	1,0		66.514,63	0,00	
			OB1006_11	Studi sulla globalizzazione	1.06	T070007	2.03.03	0,7		38.246,53	0,00	
			OB1056_11	Tavole input-output	1.04	T070001	2.02.00	0,6		30.542,55	0,00	
			OB1101_11	Bilanciamento a prezzi correnti	1.04	T070001	2.02.00	1,3		66.070,19	0,00	
		DCCN/B Co	OB0824_11	Sintesi dei conti trimestrali e stima rapida	1.04	T070001	2.02.00	0,5	0,1	31.752,98	0,00	
			OB0866_11	Elaborazioni trimestrali di contabilità nazionale	1.04	T070001	2.02.00	1,3		72.681,74	0,00	
			OB0990_11	Redditi da lavoro dipendente per branca e settore istituzionale a livello trimestrale	1.04	T070001	2.02.00	1,7		90.519,24	0,00	
			OB1154_11	Rilascio componenti GDP a 45 giorni	2.04	T070001	2.02.00	0,1		5.579,87	0,00	
			OB1304_11	Input di lavoro per settore di attività economica a livello trimestrale	1.04	T070005	2.02.00	0,5		27.060,13	0,00	
			OB1399_11	Contributo DCCN alla realizzazione del nuovo sito web dell'Istituto	2.04	T070007	2.05.03	0,0		2.224,36	0,00	
		DCCN/C Svi	OB0989_11	Sviluppo metodologie dei conti trimestrali	1.04	T070001	2.02.00	1,8	0,9	94.821,40	0,00	
		DCCN/U - U	OB0858_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	6,3	1,0	323.004,45	134.831,00	
		uffici DCCN	Totale						19,2	2,0	1.028.542,53	134.831,00
DCCN			Totale						141,7	18,5	7.643.870,33	244.831,00

PAA 2011

DCCN - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCN	CSA/A Cor	OB0833_11	Produzione e valore aggiunto in agricoltura, silvicoltura e pesca	1	8	macrodati	33,333	35.000	
DCCN	CSA/A Cor	OB0833_11	Produzione e valore aggiunto in agricoltura, silvicoltura e pesca	2	11	popolamento SIDI	33,333	0	SI
DCCN	CSA/A Cor	OB0833_11	Produzione e valore aggiunto in agricoltura, silvicoltura e pesca	3	15	Tavole di dati	33,334	0	SI
DCCN	CSA/A Cor	OB0838_11	Conti previsionali agricoli e reddito delle famiglie agricole	1	8	macrodati	50	3.240	
DCCN	CSA/A Cor	OB0838_11	Conti previsionali agricoli e reddito delle famiglie agricole	2	25	Invio dati ad Eurostat	50	0	SI
DCCN	CSA/A Cor	OB1051_11	Conto satellite dell'agricoltura	1	8	macrodati	100	20.000	
DCCN	CSA/A Cor	OB1051_11	Conto satellite dell'agricoltura	2	25	Invio dati ad Eurostat	0	0	SI
DCCN	CSA/A Cor	OB1125_11	Reddito delle famiglie agricole e indicatori di sviluppo rurale	1	8	macrodati	100	10.000	
DCCN	CSA/B Cor	OB1027_11	Conti nazionali delle spese ambientali e delle ecoindustrie	1	5	Comunicati stampa	50	1	
DCCN	CSA/B Cor	OB1027_11	Conti nazionali delle spese ambientali e delle ecoindustrie	2	8	macrodati	50	1.200	
DCCN	CSA/B Cor	OB1038_11	Conti regionali delle spese ambientali	1	31	Tavole di dati	50	0	SI
DCCN	CSA/B Cor	OB1038_11	Conti regionali delle spese ambientali	2	8	macrodati	50	1.300	
DCCN	CSA/B Cor	OB1045_11	Conto delle spese ambientali dei ministeri	1	31	Tavole di dati	100	0	SI
DCCN	CSA/C Cor	OB1028_11	Conti nazionali dell'utilizzo di risorse materiali	1	5	Comunicati stampa	50	1	
DCCN	CSA/C Cor	OB1028_11	Conti nazionali dell'utilizzo di risorse materiali	2	8	macrodati	50	1.200	
DCCN	CSA/D Cor	OB0038_11	Conti nazionali di tipo NAMEA (matrice di conti economici integrata con conti ambientali)	1	8	macrodati	100	53.000	
DCCN	CSA/D Cor	OB0038_11	Conti nazionali di tipo NAMEA (matrice di conti economici integrata con conti ambientali)	2	5	Tavole di dati	0	1	
DCCN	CSA/D Cor	OB1442_11	Conti regionali di tipo NAMEA (matrice di conti economici integrata con conti ambientali)	1	31	Tavole di dati	100	0	SI
DCCN	DDR servizi	OB0868_11	Studi e misure dell'economia non osservata	1	32	report	100	0	SI
DCCN	DDR servizi	OB0875_11	Benchmark 2011, passaggio alla nuova NACE e ricostruzione	1	30	aggiornamento archivi	100	0	SI
DCCN	DDR servizi	OB1104_11	Reddito nazionale lordo finalizzato al calcolo del contributo degli Stati membri alla quarta risorsa propria	1	5	Comunicati stampa	100	1	
DCCN	DDR servizi	OB1104_11	Reddito nazionale lordo finalizzato al calcolo del contributo degli Stati membri alla quarta risorsa propria	2	25	Invio dati ad Eurostat	0	0	SI
DCCN	DDR/A Sup	OB0826_11	Studio e implementazione del nuovo sistema informativo di diffusione SEC2010 e piano di trasmissione 2010	1	25	Invio dati ad Eurostat	100	0	SI
DCCN	DDR/A Sup	OB0829_11	Preparazione delle pubblicazioni a livello nazionale, regionale e provinciale a cadenza annuale e trimestrale e diffusione dei dati di output di contabilità nazionale	1	31	Tavole statistiche	50	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCN	DDR/A Sup	OB0829_11	Preparazione delle pubblicazioni a livello nazionale, regionale e provinciale a cadenza annuale e trimestrale e diffusione dei dati di output di contabilità nazionale	2	28	PRODOTTO EDITORIALE	50	0	SI
DCCN	DDR/A Sup	OB0829_11	Preparazione delle pubblicazioni a livello nazionale, regionale e provinciale a cadenza annuale e trimestrale e diffusione dei dati di output di contabilità nazionale	3	30	aggiornamento archivi	0	0	SI
DCCN	DDR/A Sup	OB1396_11	Contributo DCCN al data warehouse	1	29	Aggiornamento datawarehouse	50	0	SI
DCCN	DDR/A Sup	OB1396_11	Contributo DCCN al data warehouse	2	8	macrodati	50	60.000	
DCCN	DDR/A Sup	OB1665	Supporto alla pianificazione, programmazione e monitoraggio PSN, PAA, PST, circoli di qualità CN	1	11	popolamento SIDI	50	0	SI
DCCN	DDR/A Sup	OB1665	Supporto alla pianificazione, programmazione e monitoraggio PSN, PAA, PST, circoli di qualità CN	2	32	report	50	0	SI
DCCN	DDR/A Sup	OB1665	Supporto alla pianificazione, programmazione e monitoraggio PSN, PAA, PST, circoli di qualità CN	3	30	aggiornamento archivi	0	0	SI
DCCN	DDR/B Stir	OB0830_11	Input di lavoro per settore istituzionale a livello nazionale, regionale	1	8	macrodati	100	72	
DCCN	DDR/B Stir	OB0831_11	Input di lavoro per settore di attività economica a livello nazionale e territoriale e per tipologia di occupazione (regolare e non regolare)	1	8	macrodati	33,333	17.172	
DCCN	DDR/B Stir	OB0831_11	Input di lavoro per settore di attività economica a livello nazionale e territoriale e per tipologia di occupazione (regolare e non regolare)	2	11	popolamento SIDI	33,333	0	SI
DCCN	DDR/B Stir	OB0831_11	Input di lavoro per settore di attività economica a livello nazionale e territoriale e per tipologia di occupazione (regolare e non regolare)	3	30	aggiornamento archivi	33,334	0	SI
DCCN	DDR/C Stir	OB0843_11	Consumi delle famiglie	1	8	macrodati	33,333	5.600	
DCCN	DDR/C Stir	OB0843_11	Consumi delle famiglie	2	11	popolamento SIDI	33,333	0	SI
DCCN	DDR/C Stir	OB0843_11	Consumi delle famiglie	3	30	aggiornamento archivi	33,334	0	SI
DCCN	DDR/D Stir	OB0844_11	Investimenti fissi lordi e stock di capitale	1	8	macrodati	50	19.166	
DCCN	DDR/D Stir	OB0844_11	Investimenti fissi lordi e stock di capitale	2	5	statistiche in breve	50	1	
DCCN	DDR/D Stir	OB0844_11	Investimenti fissi lordi e stock di capitale	3	11	popolamento SIDI	0	0	SI
DCCN	DDR/D Stir	OB0844_11	Investimenti fissi lordi e stock di capitale	4	30	aggiornamento archivi	0	0	SI
DCCN	DDR/D Stir	OB1007_11	Produttività e conti della crescita	1	8	macrodati	50	3.456	
DCCN	DDR/D Stir	OB1007_11	Produttività e conti della crescita	2	5	statistiche in breve	50	1	
DCCN	DDR/D Stir	OB1100_11	Prototipo di un conto satellite della ricerca e sviluppo (R&S)	1	26	Rapporto tecnico	100	0	SI
DCCN	DDR/E Stir	OB0837_11	Investimenti, produzione e valore aggiunto delle costruzioni	1	8	macrodati	100	70	
DCCN	DDR/E Stir	OB0837_11	Investimenti, produzione e valore aggiunto delle costruzioni	2	30	aggiornamento archivi	0	0	SI
DCCN	OBS Servi	OB0851_11	Conti patrimoniali	1	8	macrodati	100	1.500	
DCCN	OBS Servi	OB0851_11	Conti patrimoniali	2	32	report e relazioni	0	0	SI
DCCN	OBS/A Pro	OB0834_11	Produzione e valore aggiunto della trasformazione industriale	1	8	macrodati	50	576	
DCCN	OBS/A Pro	OB0834_11	Produzione e valore aggiunto della trasformazione industriale	2	11	popolamento SIDI	50	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCN	OBS/A Pro	OB0834_11	Produzione e valore aggiunto della trasformazione industriale	3	25	Invio dati ad Eurostat	0	0	SI
DCCN	OBS/A Pro	OB0839_11	Stime regionali degli aggregati di contabilità nazionale	1	8	macrodati	33,333	3.180	
DCCN	OBS/A Pro	OB0839_11	Stime regionali degli aggregati di contabilità nazionale	2	5	statistiche in breve	33,333	1	
DCCN	OBS/A Pro	OB0839_11	Stime regionali degli aggregati di contabilità nazionale	3	25	Invio dati ad Eurostat	33,334	0	SI
DCCN	OBS/A Pro	OB0867_11	Risorse e impieghi di prodotti energetici	1	8	macrodati	50	867	
DCCN	OBS/A Pro	OB0867_11	Risorse e impieghi di prodotti energetici	2	25	Invio dati ad Eurostat	50	0	SI
DCCN	OBS/A Pro	OB1005_11	Stime ripartizionali degli aggregati di contabilità nazionale	1	8	macrodati	50	54	
DCCN	OBS/A Pro	OB1005_11	Stime ripartizionali degli aggregati di contabilità nazionale	2	5	nota per la stampa	50	1	
DCCN	OBS/B Pro	OB0835_11	Produzione e valore aggiunto dei servizi destinabili alla vendita	1	8	macrodati	100	5.392	
DCCN	OBS/B Pro	OB0835_11	Produzione e valore aggiunto dei servizi destinabili alla vendita	2	11	popolamento SIDI	0	0	SI
DCCN	OBS/B Pro	OB0835_11	Produzione e valore aggiunto dei servizi destinabili alla vendita	3	25	Invio dati ad Eurostat	0	0	SI
DCCN	OBS/B Pro	OB1102_11	Stima delle matrici dei margini di commercio e di trasporto	1	32	report	100	0	SI
DCCN	OBS/C Co	OB0832_11	Stime di prezzo e di volume degli aggregati di contabilità nazionale	1	30	aggiornamento archivi	100	0	SI
DCCN	OBS/C Co	OB0836_11	Deflazione degli aggregati dell'offerta e sintesi dei prezzi input-output	1	8	macrodati	50	15.818	
DCCN	OBS/C Co	OB0836_11	Deflazione degli aggregati dell'offerta e sintesi dei prezzi input-output	2	25	Invio dati ad Eurostat	50	0	SI
DCCN	OBS/C Co	OB1004_11	Deflazione del valore aggiunto regionale	1	8	macrodati	50	2.100	
DCCN	OBS/C Co	OB1004_11	Deflazione del valore aggiunto regionale	2	25	Invio dati ad Eurostat	50	0	SI
DCCN	OBS/C Co	OB1080_11	Studi su misure di prezzo e volume	1	32	report	100	0	SI
DCCN	OBS/C Co	OB1723	Stima della matrice di produzione interna	1	30	aggiornamento archivi	100	0	SI
DCCN	OBS/D Ana	OB0825_11	Sistema informativo dei dati di input per la contabilità nazionale	1	30	aggiornamento archivi	50	0	SI
DCCN	OBS/D Ana	OB0825_11	Sistema informativo dei dati di input per la contabilità nazionale	2	32	report interno	50	0	SI
DCCN	OBS/D Ana	OB0827_11	Analisi di qualità dei dati di input di Contabilità nazionale	1	32	report interno	50	0	
DCCN	OBS/D Ana	OB0827_11	Analisi di qualità dei dati di input di Contabilità nazionale	2	30	aggiornamento archivi	50	0	
DCCN	OBS/D Ana	OB0992_11	Miglioramento della qualità dei processi produttivi per l'elaborazione e diffusione dei dati di contabilità nazionale e costruzione di basi di dati secondo il SEC95	1	32	report	50	0	SI
DCCN	OBS/D Ana	OB0992_11	Miglioramento della qualità dei processi produttivi per l'elaborazione e diffusione dei dati di contabilità nazionale e costruzione di basi di dati secondo il SEC95	2	30	aggiornamento archivi	50	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCN	OBS/E Cor	OB0847_11	Statistiche monetarie e finanziarie	1	8	macrodati	50	26.513	
DCCN	OBS/E Cor	OB0847_11	Statistiche monetarie e finanziarie	2	28	PRODOTTO EDITORIALE	50	0	SI
DCCN	OBS/E Cor	OB0848_11	Conti economici delle società finanziarie e non finanziarie	1	8	macrodati	33,333	420	
DCCN	OBS/E Cor	OB0848_11	Conti economici delle società finanziarie e non finanziarie	2	11	popolamento SIDI	33,333	0	
DCCN	OBS/E Cor	OB0848_11	Conti economici delle società finanziarie e non finanziarie	3	25	Invio dati ad Eurostat	33,334	0	SI
DCCN	OBS/E Cor	OB0850_11	Conti finanziari annuali	1	8	macrodati	50	5.040	
DCCN	OBS/E Cor	OB0850_11	Conti finanziari annuali	2	32	report	50	0	SI
DCCN	OBS/E Cor	OB0853_11	Produzione e valore aggiunto dei servizi di intermediazione finanziaria e delle assicurazioni	1	8	macrodati	33,333	12	
DCCN	OBS/E Cor	OB0853_11	Produzione e valore aggiunto dei servizi di intermediazione finanziaria e delle assicurazioni	2	11	popolamento SIDI	33,333	0	SI
DCCN	OBS/E Cor	OB0853_11	Produzione e valore aggiunto dei servizi di intermediazione finanziaria e delle assicurazioni	3	25	Invio dati ad Eurostat	33,334	0	
DCCN	OBS/E Cor	OB0855_11	Conti nazionali per settore istituzionale a cadenza annuale	1	8	macrodati	50	6.930	
DCCN	OBS/E Cor	OB0855_11	Conti nazionali per settore istituzionale a cadenza annuale	2	5	statistiche in breve	50	1	
DCCN	OBS/E Cor	OB0855_11	Conti nazionali per settore istituzionale a cadenza annuale	3	25	Invio dati ad Eurostat	0	0	SI
DCCN	OBS/E Cor	OB0856_11	Conti istituzionali a livello nazionale e a cadenza trimestrale	1	5	Comunicati stampa	50	4	
DCCN	OBS/E Cor	OB0856_11	Conti istituzionali a livello nazionale e a cadenza trimestrale	2	25	Invio dati ad Eurostat	50	0	SI
DCCN	OBS/E Cor	OB1008_11	Conti economici delle istituzioni sociali private	1	8	macrodati	50	210	
DCCN	OBS/E Cor	OB1008_11	Conti economici delle istituzioni sociali private	2	25	Invio dati ad Eurostat	50	0	SI
DCCN	OBS/E Cor	OB1724	Ricostruzione dei conti per settore istituzionale	1	30	aggiornamento archivi	100	0	SI
DCCN	OBS/F red	OB0846_11	Redditi da lavoro dipendente, retribuzioni e oneri sociali	1	8	macrodati	50	6.300	
DCCN	OBS/F red	OB0846_11	Redditi da lavoro dipendente, retribuzioni e oneri sociali	3	11	popolamento SIDI	50	0	SI
DCCN	OBS/F red	OB0849_11	Conti economici delle famiglie	1	8	macrodati	100	420	
DCCN	OBS/F red	OB0849_11	Conti economici delle famiglie	3	28	Rapporto annuale	0	0	SI
DCCN	OBS/F red	OB0849_11	Conti economici delle famiglie	4	25	Invio dati ad Eurostat	0	0	SI
DCCN	OBS/F red	OB1086_11	Distribuzione del reddito delle famiglie per classi e per gruppi socio-economici	1	32	report di studio	100	0	SI
DCCN	FIP - Servi	OB1094_11	Studio per la costruzione del debito pensionistico nei sistemi di assicurazione sociale	1	32	report	100	0	SI
DCCN	FIP - Servi	OB1099_11	Conti economici del settore pubblico	1	32	report	100	0	SI
DCCN	FIP/A Valo	OB1047_11	Produzione e valore aggiunto dei servizi non destinabili alla vendita a prezzi correnti	1	11	popolamento SIDI	33,333	0	SI
DCCN	FIP/A Valo	OB1047_11	Produzione e valore aggiunto dei servizi non destinabili alla vendita a prezzi correnti	3	30	aggiornamento archivi	33,334	0	SI
DCCN	FIP/A Valo	OB1703	Stima annuale delle entrate tributarie per tipo di imposta e per prodotto	1	30	aggiornamento archivi	100	0	SI
DCCN	FIP/A Valo	OB1704	Conti non finanziari dello Stato	1	8	macrodati	100	1.200	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCN	FIP/B Spes	OB1705	Analisi conti economici delle altre Amministrazioni centrali ed Enti assistenziali locali	1	25	Invio dati ad Eurostat	100	0	SI
DCCN	FIP/B Spes	OB1705	Analisi conti economici delle altre Amministrazioni centrali ed Enti assistenziali locali	2	30	aggiornamento archivi	0	0	SI
DCCN	FIP/B Spes	OB1705	Analisi conti economici delle altre Amministrazioni centrali ed Enti assistenziali locali	2	5	Comunicati stampa	0	1	
DCCN	FIP/B Spes	OB1706	Stima annuale dei contributi ai prodotti e alla produzione erogati dalle Amministrazione pubbliche e dalla Ue per prodotto e per branca di attività economica	1	11	popolamento SIDI	100	0	SI
DCCN	FIP/B Spes	OB1706	Stima annuale dei contributi ai prodotti e alla produzione erogati dalle Amministrazione pubbliche e dalla Ue per prodotto e per branca di attività economica	2	25	Invio dati ad Eurostat	0	0	SI
DCCN	FIP/B Spes	OB1707	Spesa annuale delle Amministrazioni pubbliche per funzione COFOG	1	5	Comunicati stampa	100	1	
DCCN	FIP/B Spes	OB1707	Spesa annuale delle Amministrazioni pubbliche per funzione COFOG	2	25	Invio dati ad Eurostat	0	0	SI
DCCN	FIP/B Spes	OB1709	Sviluppo metodologie valutazione prezzi costanti - istruzione universitaria	1	32	report	100	0	SI
DCCN	FIP/C Cont	OB1710	Conti economici delle Amministrazioni locali	1	8	macrodati	100	0	
DCCN	FIP/C Cont	OB1710	Conti economici delle Amministrazioni locali	2	25	Invio dati ad Eurostat	0	0	SI
DCCN	FIP/D Cont	OB0861_11	Conti della protezione sociale	1	11	popolamento SIDI	100	0	SI
DCCN	FIP/D Cont	OB1715	Conti economici degli Enti di previdenza e assistenza	1	25	Invio dati ad Eurostat - OCSE	100	0	SI
DCCN	FIP/D Cont	OB1716	Studi per la validazione/revisione delle metodologie di stima dei contributi sociali per competenza economica	1	32	report	100	0	SI
DCCN	FIP/E Cont	OB0864_11	Conti trimestrali delle Amministrazioni Pubbliche	1	5	Comunicati stampa	50	4	
DCCN	FIP/E Cont	OB0864_11	Conti trimestrali delle Amministrazioni Pubbliche	2	8	macrodati	50	1.516	
DCCN	FIP/E Cont	OB0864_11	Conti trimestrali delle Amministrazioni Pubbliche	3	25	Invio dati ad Eurostat	0	0	SI
DCCN	FIP/F Font	OB1141_11	Conti finanziari annuali e trimestrali dei settori istituzionali (other account)	1	25	Invio dati ad Eurostat	100	0	SI
DCCN	FIP/F Font	OB1717	Elaborazioni annuali investimenti fissi lordi e ammortamenti delle Amministrazioni pubbliche	1	25	Invio dati ad Eurostat	100	0	SI
DCCN	FIP/F Font	OB1718	Coordinamento notifica	1	5	Nota per la stampa	33,333	1	
DCCN	FIP/F Font	OB1718	Coordinamento notifica	2	25	Invio dati ad Eurostat	33,333	0	SI
DCCN	FIP/F Font	OB1718	Coordinamento notifica	3	8	macrodati	33,334	862	
DCCN	FIP/F Font	OB1719	Elaborazione dei conti patrimoniali delle amministrazioni pubbliche	1	31	Tavole di dati	100	0	SI
DCCN	DCCN/A B	OB0841_11	Impieghi intermedi e matrici dell'IVA e delle importazioni	1	8	macrodati	100	18.000	
DCCN	DCCN/A B	OB0842_11	Conto economico del resto del mondo	1	8	macrodati	100	7.450	
DCCN	DCCN/A B	OB0842_11	Conto economico del resto del mondo	2	11	popolamento SIDI	0	0	SI
DCCN	DCCN/A B	OB0860_11	Tavola supply use	1	8	macrodati	100	47.000	
DCCN	DCCN/B C	OB0824_11	Sintesi dei conti trimestrali e stima rapida	1	8	macrodati	50	12	
DCCN	DCCN/B C	OB0824_11	Sintesi dei conti trimestrali e stima rapida	2	5	Comunicati stampa	50	4	
DCCN	DCCN/B C	OB0866_11	Elaborazioni trimestrali di contabilità nazionale	1	8	macrodati	50	9.000	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCN	DCCN/B C	OB0866_11	Elaborazioni trimestrali di contabilità nazionale	2	5	Comunicati stampa	50	4	
DCCN	DCCN/B C	OB0990_11	Redditi da lavoro dipendente per branca e settore istituzionale a livello trimestrale	1	8	macrodati	100	15.000	
DCCN	DCCN/B C	OB1304_11	Input di lavoro per settore di attività economica a livello trimestrale	1	8	macrodati	100	28.000	
DCCN	DCCN/U -	OB0858_11	Coordinamento generale e segreteria	1	6	Pratiche	100	5.000	

Sintesi delle attività

Le attività della DCSC riguardano la produzione di un ampio insieme di statistiche economiche, appartenenti a diversi domini informativi. La missione centrale sia rispetto alla domanda esterna, sia in termini di risorse dedicate, è quella riguardante la compilazione e diffusione di tutti gli indicatori che compongono il sistema delle statistiche congiunturali, secondo gli standard di copertura settoriale, di articolazione informativa, tempestività e qualità fissati a livello europeo (in particolare attraverso il regolamento STS). A questo compito se ne affiancano altri relativi alla produzione di un ulteriore insieme di statistiche a elevata priorità, quali:

- le statistiche dei trasporti e quelle del turismo, su cui pesa una forte pressione della domanda degli utilizzatori;
- le informazioni sull'input di lavoro (posti vacanti e LCI) e quelle strutturali su retribuzioni e costo del lavoro.

Gli impegni di produzione statistica sono vincolati, da un lato, dal quadro legislativo europeo che, attraverso Regolamenti e Direttive, copre tutte le rilevazioni condotte dalla DCSC con l'unica eccezione di quella sulle retribuzioni contrattuali (che è peraltro richiamata da molte fonti normative nazionali) e, dall'altro, da un calendario ufficiale di diffusione tarato sui più alti livelli di tempestività attualmente possibili.

La produzione statistica della DCSC deve ancora ampliarsi in maniera sostanziale, in particolare verso la misurazione dell'evoluzione di breve termine dell'attività produttiva dei servizi (tanto in valore che in volume) e, più in generale, dell'attività economica, fornendo un contributo essenziale al rafforzamento della base informativa sottostante ai conti nazionali.

A partire dal 2011 si deve assumere come obiettivo cardine e imprescindibile il superamento di tutti i problemi di *compliance* rispetto ai regolamenti europei che si sono determinati nel quinquennio precedente, a causa della insufficiente priorità assegnata dall'Istituto a tale obiettivo in termini di allocazione di risorse.

Principali innovazioni e variazioni

Per quel che riguarda gli **indicatori economici congiunturali** (Regolamento STS) l'impostazione dei progetti relativi a nuovi indicatori è iniziata nel 2010. Nel corso del 2011 ci si concentrerà sull'impianto delle nuove rilevazioni, che dovranno essere portate a un livello di operatività tale da impostare il calcolo dei relativi indicatori; il completamento dei programmi (condizionale alla disponibilità delle risorse necessarie) avverrà nel biennio successivo. Ciò riguarda, in particolare:

- l'avvio della fase di completamento del programma relativo agli indicatori trimestrali del fatturato dei servizi; nel corso del 2011 si opererà il lancio e la messa a regime di almeno due nuove rilevazioni di ampie dimensioni, mentre si affronterà la fase di disegno di quelle restanti (relative alle sezioni M e N) per le quali si valuterà la tempistica di avvio soprattutto alla luce delle risorse che si renderanno disponibili;
- la produzione degli indici dei prezzi all'importazione dei prodotti industriali; la nuova rilevazione presso le imprese, il cui disegno sarà completato entro il 2010, sarà avviata e portata a regime, nelle parti relative alla raccolta dei dati e all'impostazione delle procedure di calcolo nel 2010;
- la produzione di indici trimestrali dei prezzi dell'output dei servizi (relativi alle transazioni *business to business*); poiché si tratta di rilevare i prezzi per un insieme ampio e

differenziato di settori, lo sviluppo di nuove rilevazioni dovrà essere preceduto, nei casi complessi, da studi di settore approfonditi.

Nel campo delle **statistiche dei trasporti** è necessario completare i processi di ristrutturazione e rafforzamento già in corso, procedendo al recupero di tempistica nella produzione dei dati che permetterà di giungere al pieno rispetto delle scadenze di trasmissione per i domini del trasporto merci su strada e per quello dei trasporti marittimi.

Per quel che riguarda le **statistiche sul turismo**, si porranno le basi per il progetto di riorganizzazione delle indagini che renda possibile il rispetto dei nuovi requisiti di tempestività (trasmissione di una stima rapida a 56 giorni) previsti nel regolamento attualmente in fase di definizione e che dovrà essere rispettato a partire dal 2012.

Riguardo alle statistiche sull'input di lavoro, è necessario un netto miglioramento nei tempi di produzione delle **statistiche strutturali sul costo del lavoro e sulla retribuzione** (Regolamenti LCS e SES). In particolare, nel corso del 2011 si devono costruire le condizioni per giungere agli obblighi di tempestività riguardanti la rilevazione SES del 2010 (da trasmettere nel giugno 2012).

Un importante obiettivo che occorre perseguire nel corso dal 2011 è il **miglioramento della tempestività degli indicatori** e in particolare di quelli più utilizzati per il monitoraggio del ciclo: indici di produzione e di fatturato, tanto per i settori industriali che per quelli dei servizi.

Lo sviluppo del programma di adeguamento agli obblighi fissati dai regolamenti porrebbe le condizioni per un salto di qualità in termini di diffusione, con la pubblicazione degli indicatori STS già prodotti ma attualmente forniti soltanto a Eurostat (indice mensile di costruzione, indicatori trimestrali dei permessi di costruire, stima rapida dell'indice delle vendite, stime rapide degli indici trimestrali di fatturato dei servizi, stime degli occupati provenienti da Oros).

Per quel che riguarda le **innovazioni della gestione della produzione statistica**, nel corso del 2011 si inizierà a sviluppare alcuni progetti riguardanti la gestione del processo di raccolta delle informazioni di base, l'integrazione di tale processo tra rilevazioni diverse, il ridisegno dei meccanismi di acquisizione e utilizzo delle informazioni provenienti da archivi amministrativi. Per le rilevazioni basate su raccolta diretta delle informazioni presso le imprese si perseguirà una generalizzazione della pratica della cattura dei dati via web, puntando alla costruzione di una strumentazione integrata da mettere a disposizione delle unità rispondenti, all'interno del progetto interdirezionale sul portale delle imprese.

Per quanto riguarda le variabili riferite all'input di lavoro, miglioramenti nei processi di raccolta e trattamento dei dati e consistenti economie di scala a livello di Direzione e di Istituto saranno perseguiti utilizzando nuove e vecchie fonti amministrative in modo estensivo e integrato; ciò riguarderà, in primo luogo, le dichiarazioni individuali mensili Unimens (INPS) necessarie alla ricostruzione del DM10 "virtuale" utilizzato nella rilevazione Oros. Coerentemente con il superamento del modello *stovepipe* si intende utilizzare le diverse fonti (amministrative ma anche quelle d'indagine) non più su linee verticali parallele, sostanzialmente indipendenti, ma concentrandosi su "prodotti intermedi" integrati, utilizzabili su più linee di attività per ottenere diversi output finali, congiunturali e strutturali, riferiti alle imprese o ai lavoratori. Nel 2011 si lancerà un progetto per la riorganizzazione di alcune linee di attività del servizio OCC (indagine Oros, rilevazioni Grandi Imprese e Vela), coerente con un modello di raccolta e produzione dei dati maggiormente integrato, oltre che una efficiente divisione del lavoro e sinergia organizzativa con altre direzioni dell'Istituto (DCAR e DCSP in primo luogo).

Nel caso delle statistiche del turismo, l'investimento sul processo relativo ai flussi negli esercizi ricettivi, con l'obiettivo di produzione di stime rapide, implicherà una riorganizzazione dell'insieme di rilevazioni che gravano sul settore; in particolare, si abbandonerà l'indagine rapida sull'attività alberghiera, le cui capacità informative sono assai limitate, e si concentrerà l'attenzione sullo sviluppo di stime rapide efficienti provenienti dall'indagine censuaria.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DCSC	T servizio OCC	OCC - Servizi	OB0262_11	Contributo del Servizio OCC a pubblicazioni e progetti interni ed esterni	2.04	T090406	3.05.00	1,7		109.573,78	0,00
			OB0276_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	2,5		159.944,93	0,00
			OB1456_11	Integrazione e riconciliazione delle fonti statistiche e amministrative ai fini della produzione di stime annuali su costo del lavoro e retribuzioni	2.03	T080011	1.02.01	1,1	1,0	47.840,53	0,00
		OCC/A - U.C.	OB0271_11	Indagine trimestrale su posti vacanti e ore lavorate	1.01	T060505	2.02.01	3,7		181.541,53	345.102,00
			OB1221_11	Stima di indicatori trimestrali sulle ore lavorate	1.04	T060505	2.02.01	0,9		45.597,92	0,00
			OB1223_11	Estensione copertura indagine sui posti vacanti e ore lavorate	2.06	T060505	2.02.01	2,5	2,0	111.821,32	0,00
			OB1224_11	Studio progettuale per la produzione di indicatori trimestrali sui flussi occupazionali	1.06	T060505	2.02.01	0,4		17.906,34	0,00
			OB1225_11	Progetto ESSnet-"WP4: timelines of administrative data for short term statistics"	2.06	T060505	2.02.01	1,3	1,0	55.702,88	0,00
			OCC/B - U.C.	OB0263_11	Reingegnerizzazione dell'indagine sulle grandi imprese	3.01	T040017	2.02.01	2,1	0,5	100.195,05
		OB0265_11		Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	1.02	T040017	2.02.01	5,2		242.326,24	2.000,00
		OB1226_11		Studio progettuale per l'integrazione dell'indagine sui posti vacanti e le ore lavorate e la rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese per le imprese di grandi dimensioni	1.06	T040017	2.02.01	1,0	0,5	42.641,02	0,00
		OCC/C - U.C.	OB0266_11	Livelli retributivi e coefficienti di rivalutazione per le retribuzioni di alcuni comparti nel pubblico impiego	1.04	T040017	2.02.01	0,8		45.751,42	0,00
			OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	1.02	T040017	2.02.01	6,9		349.327,74	0,00
			OB1227_11	Studio progettuale sull'aggiornamento della base degli indici delle retribuzioni contrattuali al 2010 e analisi del ruolo della contrattazione di secondo livello	2.06	T040017	2.02.01	0,2		8.383,39	0,00
		OCC/D - U.C.	OB0260_11	Sviluppo e ristrutturazione del sistema informativo OROS e contributo alla costruzione di infrastrutture statistiche basate sullo sfruttamento degli archivi amministrativi per il mercato del lavoro (DM10, UNIEMENS, GUIDA, ecc.)	1.02	T040015	2.02.01	1,8		82.250,06	0,00
			OB0261_11	Stima preliminare e finale di occupazione, retribuzioni e oneri sociali con utilizzazione archivi DM10 INPS - Rilevazione OROS	1.02	T040017	2.02.01	2,6		116.301,82	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1229_11	Miglioramento di Sviluppo e ristrutturazione del sistema informativo OROS e contributo alla costruzione di infrastrutture statistiche basate sullo sfruttamento degli archivi amministrativi per il mercato del lavoro (DM10, UNIEMENS, GUIDA, ecc.)	2.02	T040017	2.02.01	1,0	1,0	40.578,08	0,00
		OCC/E - U.O.	OB0218_11	Rilevazione sulla struttura del costo del lavoro	1.01	T040017	2.02.02	0,4		19.692,83	0,00
			OB0219_11	Elaborazione per la stima delle Unità Pubbliche di M, N, O nel quadro delle rilevazioni previste dal Regolamento U.E. n. 530/1999	1.04	T040017	2.02.02	0,4		25.102,05	0,00
			OB0220_11	Elaborazione per le stime annuali su retribuzioni, componenti del costo del lavoro e orario di lavoro	1.04	T040017	2.02.02	0,7	0,5	33.629,86	0,00
			OB0221_11	Indicatori Gender pay gap	1.04	T040001	2.02.01	0,4		21.852,50	0,00
			OB0292_11	Rilevazione sulla struttura delle retribuzioni	1.01	T040017	2.02.02	5,4	0,5	261.031,55	266.612,30
servizio OCC Totale								42,7	7,0	2.118.992,84	613.714,30
	servizio SCI	SCI - Servizi	OB0279_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,4		122.361,21	0,00
			OB1157_11	Archivio anagrafico integrato delle indagini congiunturali dell'industria	2.05	T060205	2.02.01	3,5	2,0	183.621,09	0,00
		SCI/A - U.O.	OB0239_11	Studio sul cambiamento dell'anno base (2010=100) degli indici del fatturato e degli ordinativi	1.06	T060202	2.02.01	1,7		86.253,11	0,00
			OB0240_11	Indagine mensile su fatturato e ordinativi	1.01	T060202	2.02.01	6,5	1,0	282.571,31	11.388,92
			OB0241_11	Elaborazione indici del fatturato e ordinativi (grezzi, destagionalizzati e verso zona Euro)	1.04	T060202	2.02.01	2,3	0,2	105.737,70	0,00
		SCI/B - U.O.	OB0235_11	Studio sul cambiamento di base (2010=100) indici sulla produzione industriale	1.06	T060201	2.02.01	0,6		31.986,74	0,00
			OB0236_11	Elaborazione indici della produzione industriale (grezzi, per giornate lavorative, destagionalizzati)	1.04	T060201	2.02.01	6,1		289.624,47	0,00
			OB0237_11	Indagine mensile sulla produzione industriale	1.01	T060201	2.02.01	8,2		383.093,94	33.678,27
			OB1166_11	Utilizzo dei microdati di produzione e fatturato per la definizione di un indicatore sulle scorte	1.06	T060201	2.02.01	0,7		42.053,84	0,00
			OB1461_11	Studio di fattibilità per la definizione di indici di produzione industriale territoriali	2.06	T010107	2.02.01	0,2		8.833,56	0,00
		SCI/C - U.O.	OB0222_11	Studio per il miglioramento degli indicatori trimestrali dell'attività edilizia	1.06	T060302	2.02.01	0,5		23.022,43	0,00
			OB0223_11	Dati strutturali dei permessi di costruire	1.04	T060302	2.02.02	0,8		44.148,54	10.000,00
			OB0224_11	Ristrutturazione della rilevazione statistica dei permessi di costruire	1.06	T060302	2.02.01	0,8		43.190,48	0,00
			OB0225_11	Indicatori trimestrali dell'attività edilizia	1.04	T060302	2.02.01	1,5		73.098,68	0,00
			OB0226_11	Rilevazione statistica "rapida" dei permessi di costruire	1.02	T060302	2.02.01	2,3		110.927,92	2.835,97
			OB0227_11	Rilevazione statistica dei permessi di costruire	1.02	T060302	2.02.01	4,1		193.642,46	17.457,52
		SCI/D - U.O.	OB0283_11	Indice di produzione delle costruzioni	1.04	T060302	2.02.01	2,4	1,0	108.239,28	0,00
			OB0284_11	Sviluppo dell'informazione sulle costruzioni in accordo con il sistema delle casse edili	1.06	T060302	2.02.01	1,2		59.713,27	0,00
			OB0285_11	Rilevazione sulle casse edili	1.02	T060302	2.02.01	1,5		70.929,88	0,00
		SCI/E - U.O.	OB0211_11	Indice complessivo dei prezzi alla produzione dei prodotti industriali	2.04	T050502	2.02.01	0,5		26.552,03	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB0212_11	Rilevazione mensile dei prezzi alla produzione dei prodotti industriali venduti sul mercato interno	1.01	T050502	2.02.01	5,0		242.423,79	12.883,87	
			OB0213_11	Rilevazione mensile dei prezzi alla produzione dei prodotti industriali venduti sul mercato estero	1.01	T050502	2.02.01	5,1		243.375,46	11.325,82	
			OB0215_11	Indici dei costi di costruzione di un fabbricato residenziale	1.04	T050502	2.02.01	1,3		72.626,81	0,00	
			OB1182_11	Rilevazione mensile dei prezzi alle importazioni dei prodotti acquistati dalle imprese	1.01	T050502	2.02.01	2,8		132.729,73	12.883,87	
servizio SCI								Totale	60,6	4,2	2.980.757,73	112.454,24
	servizio SER	SER/A - U.O	OB0249_11	Elaborazione di indici di fatturato per la vendita al dettaglio di carburanti	1.04	T060401	2.02.01	0,2		9.561,74	0,00	
			OB0251_11	Stima anticipata dell'indice del valore delle vendite al dettaglio	1.01	T060401	2.02.01	1,0		51.160,95	0,00	
			OB0252_11	Lavori preparatori per il passaggio alla base 2010=100 degli indici delle vendite al dettaglio	1.04	T060401	2.02.01	0,4		18.893,59	0,00	
			OB0253_11	Rilevazione mensile delle vendite al dettaglio	1.01	T060401	2.02.01	9,0		388.216,28	96.325,28	
		SER/B - U.O	OB0229_11	Lavori preparatori, nel settore del turismo, finalizzati alla diffusione di dati provenienti dal SIT tramite datawarehouse istituzionale	1.06	T060505	2.05.02	0,2		10.417,18	0,00	
			OB0230_11	Rilevazione sulla capacità degli esercizi ricettivi	1.01	T060504	2.02.02	0,8		41.853,70	0,00	
			OB0232_11	Studio di fattibilità per la progettazione indagine campionaria sul movimento turistico	2.06	T060504	2.02.01	0,1		5.116,10	0,00	
			OB0233_11	Rilevazione del movimento dei clienti negli esercizi ricettivi	1.01	T060504	2.02.01	2,9		131.002,37	60.378,72	
			OB0234_11	Ristrutturazione e riorganizzazione indagine censuaria sul movimento dei clienti	2.06	T060504	3.02.01	0,4		16.555,84	0,00	
			OB1240_11	Adeguamento alle richieste del nuovo regolamento UE: studio di fattibilità finalizzato alla produzione di "Rapid key indicators"	2.06	T060504	2.02.01	2,1	2,0	97.421,90	0,00	
		SER/C - U.O	OB0242_11	Rilevazione trimestrale del fatturato - alberghi e ristoranti e attività di supporto ai trasporti	1.01	T060504	2.02.01	2,9	1,5	128.491,19	3.195,78	
			OB0244_11	Indici trimestrali di fatturato dei servizi alle imprese e delle attività professionali	1.06	T050102	2.02.01	3,0	2,5	141.753,89	0,00	
			OB0245_11	Rilevazione trimestrale del fatturato - trasporti marittimi, aerei, terrestri, magazzinaggio e attività di supporto e attività di corriere	1.01	T060607	2.02.01	2,3	1,5	105.879,29	7.443,38	
			OB0246_11	Rilevazione trimestrale del fatturato - servizi di informazione e comunicazione	1.01	T050306	2.02.01	1,3		63.536,64	2.696,58	
			OB0247_11	Rilevazione trimestrale del fatturato - intermediari del commercio e commercio all'ingrosso	1.01	T060401	2.02.01	2,3	0,5	119.699,08	8.339,34	
			OB0248_11	Indicatori anticipati nel settore "altri servizi"	2.06	T050306	2.02.01	0,1		5.682,87	0,00	
			OB1241_11	Rilevazione trimestrale del fatturato - commercio, manutenzione e riparazione di autoveicoli	1.01	T050102	2.02.01	1,3		61.280,07	4.255,69	
			OB1242_11	Lavori preparatori per il passaggio alla base 2010=100 degli indici trimestrali del fatturato dei servizi	1.01	T050106	2.02.01	0,9		45.737,75	0,00	
		SER/D - U.O	OB0287_11	Indagine campionaria sul trasporto merci su strada	1.03	T060601	2.02.01	3,8		186.039,05	222.757,76	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB0288_11	Lavori preparatori, nel settore dei trasporti, per l'integrazione dei dati provenienti dalle varie indagini sui trasporti	1.06	T060606	2.05.02	1,0	1,0	51.160,95	0,00
			OB0289_11	Rilevazione del trasporto ferroviario	1.01	T060602	2.02.01	1,3		68.925,88	0,00
			OB1254_11	Implementazione del regolamento n. 1172/98 per l'indagine trasporto merci su strada ai fini del rispetto delle tempistiche	2.06	T060601	2.02.02	2,0		81.156,16	0,00
		SER/E - U.O	OB0290_11	Rilevazione del trasporto marittimo	1.01	T060603	2.02.01	5,8		303.758,90	74.535,89
			OB0291_11	Rilevazione del trasporto aereo	1.01	T060604	2.02.01	3,2		157.661,31	0,00
			OB1256_11	Implementazione della direttiva 2009/42/CE del Parlamento europeo e del Consiglio del 6/05/09 per l'indagine sul trasporto marittimo ai fini del rispetto delle tempistiche	2.06	T060603	2.02.01	2,1		94.704,29	0,00
		SER/F - U.O	OB0280_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,5		120.890,54	0,00
			OB0281_11	Diffusione dati statistici servizio SER	3.01	T090102	2.05.00	0,9		49.843,59	0,00
			OB0282_11	Attività gestionale e amministrativa: contratti, gare, convenzioni,	3.01	T090402	9.02.01	1,2		72.148,37	0,00
			OB1394_11	Implementazione funzioni di coordinamento delle attività del Servizio e informatizzazione delle procedure amministrative	3.01	T090201	9.00.00	1,0		40.578,08	0,00
		SER/G - U.O	OB0294_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e di telecomunicazione	1.01	T050507	2.02.01	1,8		83.086,42	0,00
			OB1250_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di trasporto (su strada, marittimo e aereo)	2.01	T050507	2.02.01	1,1	0,5	51.028,74	0,00
			OB1252_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di information technology	2.01	T050507	2.02.01	1,1	0,5	53.586,79	0,00
			OB1472_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di vigilanza e di pulizia	1.01	T050507	1.02.00	1,0	1,0	45.345,87	0,00
			OB1473_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di consulenza gestionale, ricerca di personale e ricerche di mercato	1.01	T050507	1.02.00	1,1		43.136,13	0,00
			OB1475_11	Rilevazione trimestrale dei prezzi alla produzione dell'attività degli studi legali e di contabilità	1.01	T050507	1.02.00	1,0	1,0	45.345,87	0,00
			OB1476_11	Rilevazione trimestrale dei prezzi alla produzione dell'attività di magazzinaggio e custodia merci	1.01	T050507	1.02.00	1,1		43.136,13	0,00
			OB1481_11	Revisione annuale dei panieri e dei pesi per gli indici dei prezzi alla produzione dei servizi	1.01	T050507	1.02.00	0,1		2.558,05	0,00
		servizio SER Totale						62,6	12,0	3.036.351,55	479.928,42
	uffici DCSC	DCSC/A - S	OB0255_11	Gestione delle procedure informatiche delle indagini del servizio SER	3.01	T070007	2.02.01	6,1		286.207,46	0,00
			OB0256_11	Gestione delle procedure informatiche del servizio SCI	3.01	T070007	2.02.01	2,6		125.801,83	0,00
			OB0257_11	Reingegnerizzazione del sottosistema informativo dell'indagine sulle vendite al dettaglio	2.05	T070007	2.02.01	1,6		78.293,61	0,00
			OB0259_11	Gestione delle procedure informatiche delle indagini del Servizio OCC	3.01	T070007	2.02.01	3,6		181.168,26	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB0910_11	Reingegnerizzazione del sottosistema informativo dell'indagine sulle grandi imprese	2.05	T070007	2.02.01	1,1		54.775,76	0,00	
			OB1443_11	Sistema informativo Prezzi all'importazione	2.05	T050106	2.02.01	1,5		72.271,76	0,00	
		DCSC/U - U	OB0273_11	Coordinamento e sviluppo della destagionalizzazione e delle correzioni per gli effetti di calendario degli indicatori congiunturali	1.04	T070007	2.02.01	1,7	0,1	107.158,55	0,00	
			OB0274_11	Coordinamento STS e attività di supporto statistico	3.01	T090201	2.02.01	4,6	0,5	263.897,85	0,00	
			OB0275_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	5,2	0,2	275.182,62	50.463,31	
			OB0293_11	Alimentazione e aggiornamento dei sistemi centralizzati di dati e metadati	3.01	T070007	6.00.00	0,4		26.714,03	0,00	
			OB1401_11	Contributo DCSC alla realizzazione del nuovo sito web dell'Istituto	3.03	T070007	7.05.03	0,4		18.663,72	0,00	
			OB1402_11	Contributo DCSC al corporate data warehouse	3.03	T070007	7.05.02	1,2	0,2	71.640,04	0,00	
	uffici DCSC		Totale						29,9	1,0	1.561.775,49	50.463,31
DCSC	Totale							195,8	24,2	9.697.877,61	1.256.560,27	

PAA 2011

DCSC - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	OCC - Ser	OB0262_11	Contributo del Servizio OCC a pubblicazioni e progetti interni ed esterni	1	16	% di rispetto dei termini	100	0	
DCSC	OCC - Ser	OB0276_11	Coordinamento Servizio e segreteria	1	16	% di rispetto dei termini	100	0	
DCSC	OCC - Ser	OB1456_11	Integrazione e riconciliazione delle fonti statistiche e amministrative ai fini della produzione di stime annuali su costo del lavoro e retribuzioni	1	26	Rapporto tecnico	100	0	
DCSC	OCC/A - U	OB0271_11	Indagine trimestrale su posti vacanti e ore lavorate	1	5	Comunicati stampa	30	4	
DCSC	OCC/A - U	OB0271_11	Indagine trimestrale su posti vacanti e ore lavorate	2	25	Invio dati ad Eurostat	30	0	SI
DCSC	OCC/A - U	OB0271_11	Indagine trimestrale su posti vacanti e ore lavorate	3	12	rilascio per ARMIDA	5	0	SI
DCSC	OCC/A - U	OB0271_11	Indagine trimestrale su posti vacanti e ore lavorate	4	11	popolamento SIDI	5	0	SI
DCSC	OCC/A - U	OB0271_11	Indagine trimestrale su posti vacanti e ore lavorate	5	31	Tavole statistiche	30	0	SI
DCSC	OCC/A - U	OB1221_11	Stima di indicatori trimestrali sulle ore lavorate	1	5	Comunicati stampa	40	3	
DCSC	OCC/A - U	OB1221_11	Stima di indicatori trimestrali sulle ore lavorate	2	31	Tavole statistiche	30	0	SI
DCSC	OCC/A - U	OB1221_11	Stima di indicatori trimestrali sulle ore lavorate	3	25	Invio dati ad Eurostat	30	0	NO
DCSC	OCC/A - U	OB1223_11	Estensione copertura indagine sui posti vacanti e ore lavorate	1	32	report	100	0	SI
DCSC	OCC/A - U	OB1224_11	Studio progettuale per la produzione di indicatori trimestrali sui flussi occupazionali	1	26	Rapporto tecnico	100	0	SI
DCSC	OCC/A - U	OB1225_11	Progetto ESSnet-"WP4: timelines of administrative data for short term statistics"	1	32	report	100	0	SI
DCSC	OCC/B - U	OB0263_11	Reingegnerizzazione dell'indagine sulle grandi imprese	1	30	aggiornamento archivi	50	0	
DCSC	OCC/B - U	OB0263_11	Reingegnerizzazione dell'indagine sulle grandi imprese	2	23	% realizzazione nuovo processo d'indagine	50	0	
DCSC	OCC/B - U	OB0265_11	Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	1	2	Microdati presso unità operativa	59	10.152.000	
DCSC	OCC/B - U	OB0265_11	Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	2	5	Comunicati stampa	20	11	
DCSC	OCC/B - U	OB0265_11	Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	3	8	macrodati	10	888	
DCSC	OCC/B - U	OB0265_11	Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	4	11	popolamento SIDI	3	0	SI
DCSC	OCC/B - U	OB0265_11	Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	5	12	rilascio per ARMIDA	3	0	SI
DCSC	OCC/B - U	OB0265_11	Rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	6	31	Tavole statistiche	5	0	
DCSC	OCC/B - U	OB1226_11	Studio progettuale per l'integrazione dell'indagine sui posti vacanti e le ore lavorate e la rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese per le imprese di grandi dimensioni	1	23	Indicatore generico	0	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	OCC/B - U	OB1226_11	Studio progettuale per l'integrazione dell'indagine sui posti vacanti e le ore lavorate e la rilevazione mensile sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese per le imprese di grandi dimensioni	2	26	Rapporto tecnico	100	0	
DCSC	OCC/C - U	OB0266_11	Livelli retributivi e coefficienti di rivalutazione per le retribuzioni di alcuni comparti nel pubblico impiego	1	30	aggiornamento archivi	60	0	
DCSC	OCC/C - U	OB0266_11	Livelli retributivi e coefficienti di rivalutazione per le retribuzioni di alcuni comparti nel pubblico impiego	2	8	macrodati	10	0	
DCSC	OCC/C - U	OB0266_11	Livelli retributivi e coefficienti di rivalutazione per le retribuzioni di alcuni comparti nel pubblico impiego	3	11	popolamento SIDI	5	0	
DCSC	OCC/C - U	OB0266_11	Livelli retributivi e coefficienti di rivalutazione per le retribuzioni di alcuni comparti nel pubblico impiego	4	31	Tavole statistiche	20	0	
DCSC	OCC/C - U	OB0266_11	Livelli retributivi e coefficienti di rivalutazione per le retribuzioni di alcuni comparti nel pubblico impiego	5	12	rilascio per ARMIDA	5	0	
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	1	5	Comunicati stampa	60	11	
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	2	11	popolamento banche dati	23	0	SI
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	3	8	macrodati	5	0	
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	4	11	popolamento SIDI	3	0	
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	5	28	PRODOTTO EDITORIALE	5	0	
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	6	12	rilascio per ARMIDA	2	0	
DCSC	OCC/C - U	OB0268_11	Retribuzioni lorde contrattuali e durata contrattuale del lavoro, retribuzione annua di competenza e dati provinciali dell'agricoltura e dell'edilizia	7	31	Tavole statistiche	2	0	
DCSC	OCC/C - U	OB1227_11	Studio progettuale sull'aggiornamento della base degli indici delle retribuzioni contrattuali al 2010 e analisi del ruolo della contrattazione di secondo livello	1	15	realizzazione risultato	100	0	
DCSC	OCC/D - U	OB0260_11	Sviluppo e ristrutturazione del sistema informativo OROS e contributo alla costruzione di infrastrutture statistiche basate sullo sfruttamento degli archivi amministrativi per il mercato del lavoro (DM10, UNIEMENS, GUIDA, ecc.)	1	30	aggiornamento archivi	50	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	OCC/D - U	OB0260_11	Sviluppo e ristrutturazione del sistema informativo OROS e contributo alla costruzione di infrastrutture statistiche basate sullo sfruttamento degli archivi amministrativi per il mercato del lavoro (DM10, UNIEMENS, GUIDA, ecc.)	2	26	Rapporto tecnico	50	0	
DCSC	OCC/D - U	OB0261_11	Stima preliminare e finale di occupazione, retribuzioni e oneri sociali con utilizzazione archivi DM10 INPS - Rilevazione OROS	1	16	% di rispetto dei termini	0	0	
DCSC	OCC/D - U	OB0261_11	Stima preliminare e finale di occupazione, retribuzioni e oneri sociali con utilizzazione archivi DM10 INPS - Rilevazione OROS	2	2	Microdati presso unità operativa	25	0	
DCSC	OCC/D - U	OB0261_11	Stima preliminare e finale di occupazione, retribuzioni e oneri sociali con utilizzazione archivi DM10 INPS - Rilevazione OROS	3	8	macrodati	25	0	
DCSC	OCC/D - U	OB0261_11	Stima preliminare e finale di occupazione, retribuzioni e oneri sociali con utilizzazione archivi DM10 INPS - Rilevazione OROS	4	11	popolamento SIDI	25	0	
DCSC	OCC/D - U	OB0261_11	Stima preliminare e finale di occupazione, retribuzioni e oneri sociali con utilizzazione archivi DM10 INPS - Rilevazione OROS	5	5	Comunicati stampa	25	0	
DCSC	OCC/E - U	OB0218_11	Rilevazione sulla struttura del costo del lavoro	5	11	popolamento SIDI	25	0	
DCSC	OCC/E - U	OB0218_11	Rilevazione sulla struttura del costo del lavoro	6	26	Rapporto tecnico	25	0	
DCSC	OCC/E - U	OB0218_11	Rilevazione sulla struttura del costo del lavoro	7	12	rilascio per ARMIDA	25	0	
DCSC	OCC/E - U	OB0218_11	Rilevazione sulla struttura del costo del lavoro	8	31	Tavole statistiche	25	0	
DCSC	OCC/E - U	OB0219_11	Elaborazione per la stima delle Unità Pubbliche di M, N, O nel quadro delle rilevazioni previste dal Regolamento U.E. n. 530/1999	1	30	aggiornamento archivi	20	0	
DCSC	OCC/E - U	OB0219_11	Elaborazione per la stima delle Unità Pubbliche di M, N, O nel quadro delle rilevazioni previste dal Regolamento U.E. n. 530/1999	2	8	macrodati	80	0	
DCSC	OCC/E - U	OB0220_11	Elaborazione per le stime annuali su retribuzioni, componenti del costo del lavoro e orario di lavoro	1	8	macrodati	80	0	
DCSC	OCC/E - U	OB0220_11	Elaborazione per le stime annuali su retribuzioni, componenti del costo del lavoro e orario di lavoro	2	32	report	20	0	
DCSC	OCC/E - U	OB0221_11	Indicatori Gender pay gap	1	25	Invio dati ad Eurostat	10	0	
DCSC	OCC/E - U	OB0221_11	Indicatori Gender pay gap	2	8	macrodati	50	0	
DCSC	OCC/E - U	OB0221_11	Indicatori Gender pay gap	3	32	report	40	0	
DCSC	OCC/E - U	OB0292_11	Rilevazione sulla struttura delle retribuzioni	1	20	Numero interviate CATI	30	0	
DCSC	OCC/E - U	OB0292_11	Rilevazione sulla struttura delle retribuzioni	2	17	Numero invii PEIE	70	0	
DCSC	SCI - Servi	OB0279_11	Coordinamento Servizio e segreteria	1	16	% di rispetto dei termini	100	0	
DCSC	SCI - Servi	OB1157_11	Archivio anagrafico integrato delle indagini congiunturali dell'industria	1	30	aggiornamento archivi	100	0	
DCSC	SCI/A - U	OB0239_11	Studio sul cambiamento dell'anno base (2010=100) degli indici del fatturato e degli ordinativi	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/A - U	OB0240_11	Indagine mensile su fatturato e ordinativi	1	11	popolamento SIDI	50	0	SI
DCSC	SCI/A - U	OB0240_11	Indagine mensile su fatturato e ordinativi	2	12	rilascio per ARMIDA	50	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	SCI/A - U.	OB0241_11	Elaborazione indici del fatturato e ordinativi (grezzi, destagionalizzati e verso zona Euro)	1	5	Comunicati stampa	100	11	
DCSC	SCI/B - U.	OB0235_11	Studio sul cambiamento di base (2010=100) indici sulla produzione industriale	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/B - U.	OB0236_11	Elaborazione indici della produzione industriale (grezzi, per giornate lavorative, destagionalizzati)	1	5	Comunicati stampa	100	12	
DCSC	SCI/B - U.	OB0237_11	Indagine mensile sulla produzione industriale	1	11	popolamento SIDI	40	0	SI
DCSC	SCI/B - U.	OB0237_11	Indagine mensile sulla produzione industriale	2	12	rilascio per ARMIDA	60	0	SI
DCSC	SCI/B - U.	OB1166_11	Utilizzo dei microdati di produzione e fatturato per la definizione di un indicatore sulle scorte	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/B - U.	OB1461_11	Studio di fattibilità per la definizione di indici di produzione industriale territoriali	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/C - U.	OB0222_11	Studio per il miglioramento degli indicatori trimestrali dell'attività edilizia	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/C - U.	OB0223_11	Dati strutturali dei permessi di costruire	1	11	popolamento SIDI	50	0	SI
DCSC	SCI/C - U.	OB0223_11	Dati strutturali dei permessi di costruire	2	12	popolamento ARMIDA	50	0	SI
DCSC	SCI/C - U.	OB0224_11	Ristrutturazione della rilevazione statistica dei permessi di costruire	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/C - U.	OB0225_11	Indicatori trimestrali dell'attività edilizia	1	11	popolamento SIDI	50	0	SI
DCSC	SCI/C - U.	OB0225_11	Indicatori trimestrali dell'attività edilizia	2	12	rilascio per ARMIDA	50	0	SI
DCSC	SCI/C - U.	OB0226_11	Rilevazione statistica "rapida" dei permessi di costruire	1	25	Invio dati ad Eurostat	100	0	SI
DCSC	SCI/C - U.	OB0227_11	Rilevazione statistica dei permessi di costruire	1	25	Invio dati ad Eurostat	25	0	SI
DCSC	SCI/C - U.	OB0227_11	Rilevazione statistica dei permessi di costruire	2	11	popolamento SIDI	25	0	SI
DCSC	SCI/C - U.	OB0227_11	Rilevazione statistica dei permessi di costruire	3	12	rilascio per ARMIDA	25	0	SI
DCSC	SCI/C - U.	OB0227_11	Rilevazione statistica dei permessi di costruire	4	31	Tavole statistiche	25	0	SI
DCSC	SCI/D - U.	OB0283_11	Indice di produzione delle costruzioni	1	11	popolamento SIDI	10	0	SI
DCSC	SCI/D - U.	OB0283_11	Indice di produzione delle costruzioni	2	5	Comunicati stampa	40	12	
DCSC	SCI/D - U.	OB0283_11	Indice di produzione delle costruzioni	3	25	Invio dati ad Eurostat	40	0	SI
DCSC	SCI/D - U.	OB0283_11	Indice di produzione delle costruzioni	4	25	Invio dati alla Contabilità Nazionale	10	0	SI
DCSC	SCI/D - U.	OB0284_11	Sviluppo dell'informazione sulle costruzioni in accordo con il sistema delle casse edili	1	16	% di rispetto dei termini	100	0	
DCSC	SCI/D - U.	OB0285_11	Rilevazione sulle casse edili	1	2	Microdati presso unità operativa	80	18.864	
DCSC	SCI/D - U.	OB0285_11	Rilevazione sulle casse edili	3	12	rilascio per ARMIDA	20	0	SI
DCSC	SCI/E - U.	OB0211_11	Indice complessivo dei prezzi alla produzione dei prodotti industriali	1	5	Comunicati stampa	100	12	
DCSC	SCI/E - U.	OB0212_11	Rilevazione mensile dei prezzi alla produzione dei prodotti industriali venduti sul mercato interno	1	5	Comunicati stampa	50	12	
DCSC	SCI/E - U.	OB0212_11	Rilevazione mensile dei prezzi alla produzione dei prodotti industriali venduti sul mercato interno	2	25	Invio dati ad Eurostat	50	0	SI
DCSC	SCI/E - U.	OB0213_11	Rilevazione mensile dei prezzi alla produzione dei prodotti industriali venduti sul mercato estero	1	5	Comunicati stampa	50	12	
DCSC	SCI/E - U.	OB0213_11	Rilevazione mensile dei prezzi alla produzione dei prodotti industriali venduti sul mercato estero	2	25	Invio dati ad Eurostat	50	0	SI
DCSC	SCI/E - U.	OB1182_11	Rilevazione mensile dei prezzi alle importazioni dei prodotti acquistati dalle imprese	1	32	report	100	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	SER/A - U	OB0249_11	Elaborazione di indici di fatturato per la vendita al dettaglio di carburanti	1	25	Invio dati ad Eurostat	100	0	
DCSC	SER/A - U	OB0249_11	Elaborazione di indici di fatturato per la vendita al dettaglio di carburanti	2	15	realizzazione risultato	0	0	
DCSC	SER/A - U	OB0251_11	Stima anticipata dell'indice del valore delle vendite al dettaglio	1	25	Invio dati ad Eurostat	85	0	
DCSC	SER/A - U	OB0252_11	Lavori preparatori per il passaggio alla base 2010=100 degli indici delle vendite al dettaglio	1	15	realizzazione risultato	100	0	
DCSC	SER/A - U	OB0253_11	Rilevazione mensile delle vendite al dettaglio	1	5	Comunicati stampa	100	12	
DCSC	SER/A - U	OB0253_11	Rilevazione mensile delle vendite al dettaglio	2	11	popolamento SIDI	0	0	
DCSC	SER/A - U	OB0253_11	Rilevazione mensile delle vendite al dettaglio	3	25	Invio dati ad Eurostat	0	0	
DCSC	SER/B - U	OB0229_11	Lavori preparatori, nel settore del turismo, finalizzati alla diffusione di dati provenienti dal SIT tramite datawarehouse istituzionale	1	32	report	100	0	
DCSC	SER/B - U	OB0230_11	Rilevazione sulla capacità degli esercizi ricettivi	1	11	popolamento SIDI	100	0	
DCSC	SER/B - U	OB0230_11	Rilevazione sulla capacità degli esercizi ricettivi	2	12	rilascio per ARMIDA	0	0	
DCSC	SER/B - U	OB0230_11	Rilevazione sulla capacità degli esercizi ricettivi	3	31	Tavole statistiche inviate per banca dati Eurostat	0	0	
DCSC	SER/B - U	OB0230_11	Rilevazione sulla capacità degli esercizi ricettivi	4	31	Tavole statistiche sul sito www.istat.it	0	0	
DCSC	SER/B - U	OB0233_11	Rilevazione del movimento dei clienti negli esercizi ricettivi	1	31	Tavole statistiche sul sito www.istat.it	100	0	
DCSC	SER/B - U	OB0233_11	Rilevazione del movimento dei clienti negli esercizi ricettivi	2	31	Tavole statistiche inviate per banca dati Eurostat	0	0	
DCSC	SER/B - U	OB0233_11	Rilevazione del movimento dei clienti negli esercizi ricettivi	3	12	rilascio per ARMIDA	0	0	
DCSC	SER/B - U	OB0233_11	Rilevazione del movimento dei clienti negli esercizi ricettivi	5	11	popolamento SIDI	0	0	
DCSC	SER/B - U	OB0234_11	Ristrutturazione e riorganizzazione indagine censuaria sul movimento dei clienti	1	15	realizzazione risultato	100	0	
DCSC	SER/B - U	OB1240_11	Adeguamento alle richieste del nuovo regolamento UE: studio di fattibilità finalizzato alla produzione di "Rapid key indicators"	1	32	report	100	0	
DCSC	SER/C - U	OB0242_11	Rilevazione trimestrale del fatturato - alberghi e ristoranti e attività di supporto ai trasporti	1	5	Comunicati stampa	0	0	
DCSC	SER/C - U	OB0242_11	Rilevazione trimestrale del fatturato - alberghi e ristoranti e attività di supporto ai trasporti	2	25	Invio dati ad Eurostat	50	0	SI
DCSC	SER/C - U	OB0242_11	Rilevazione trimestrale del fatturato - alberghi e ristoranti e attività di supporto ai trasporti	3	11	popolamento SIDI	50	0	SI
DCSC	SER/C - U	OB0242_11	Rilevazione trimestrale del fatturato - alberghi e ristoranti e attività di supporto ai trasporti	4	12	rilascio per ARMIDA	0	0	SI
DCSC	SER/C - U	OB0244_11	Indici trimestrali di fatturato dei servizi alle imprese e delle attività professionali	1	32	report	100	0	SI
DCSC	SER/C - U	OB0245_11	Rilevazione trimestrale del fatturato - trasporti marittimi, aerei, terrestri, magazzinaggio e attività di supporto e attività di corriere	1	11	popolamento SIDI	25	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	SER/C - U	OB0245_11	Rilevazione trimestrale del fatturato - trasporti marittimi, aerei, terrestri, magazzinaggio e attività di supporto e attività di corriere	3	5	Comunicato stampa	25	0	
DCSC	SER/C - U	OB0245_11	Rilevazione trimestrale del fatturato - trasporti marittimi, aerei, terrestri, magazzinaggio e attività di supporto e attività di corriere	4	12	rilascio per ARMIDA	25	0	SI
DCSC	SER/C - U	OB0245_11	Rilevazione trimestrale del fatturato - trasporti marittimi, aerei, terrestri, magazzinaggio e attività di supporto e attività di corriere	5	25	Invio dati ad Eurostat	25	0	SI
DCSC	SER/C - U	OB0246_11	Rilevazione trimestrale del fatturato - servizi di informazione e comunicazione	1	11	popolamento SIDI	25	0	SI
DCSC	SER/C - U	OB0246_11	Rilevazione trimestrale del fatturato - servizi di informazione e comunicazione	3	12	rilascio per ARMIDA	25	0	SI
DCSC	SER/C - U	OB0246_11	Rilevazione trimestrale del fatturato - servizi di informazione e comunicazione	4	5	Comunicato stampa	25	4	
DCSC	SER/C - U	OB0246_11	Rilevazione trimestrale del fatturato - servizi di informazione e comunicazione	5	25	Invio dati ad Eurostat	25	0	SI
DCSC	SER/C - U	OB0247_11	Rilevazione trimestrale del fatturato - intermediari del commercio e commercio all'ingrosso	1	5	Comunicato stampa	25	4	
DCSC	SER/C - U	OB0247_11	Rilevazione trimestrale del fatturato - intermediari del commercio e commercio all'ingrosso	2	11	popolamento SIDI	25	0	SI
DCSC	SER/C - U	OB0247_11	Rilevazione trimestrale del fatturato - intermediari del commercio e commercio all'ingrosso	4	12	rilascio per ARMIDA	25	0	SI
DCSC	SER/C - U	OB0247_11	Rilevazione trimestrale del fatturato - intermediari del commercio e commercio all'ingrosso	5	25	Invio dati ad Eurostat	25	0	SI
DCSC	SER/C - U	OB0248_11	Indicatori anticipati nel settore "altri servizi"	1	15	realizzazione risultato	100	0	SI
DCSC	SER/C - U	OB1241_11	Rilevazione trimestrale del fatturato - commercio, manutenzione e riparazione di autoveicoli	1	5	Comunicato stampa	25	4	
DCSC	SER/C - U	OB1241_11	Rilevazione trimestrale del fatturato - commercio, manutenzione e riparazione di autoveicoli	2	11	popolamento SIDI	25	0	SI
DCSC	SER/C - U	OB1241_11	Rilevazione trimestrale del fatturato - commercio, manutenzione e riparazione di autoveicoli	4	12	rilascio per ARMIDA	25	0	SI
DCSC	SER/C - U	OB1241_11	Rilevazione trimestrale del fatturato - commercio, manutenzione e riparazione di autoveicoli	5	25	Invio dati ad Eurostat	25	0	SI
DCSC	SER/C - U	OB1242_11	Lavori preparatori per il passaggio alla base 2010=100 degli indici trimestrali del fatturato dei servizi	1	15	realizzazione risultato	100	0	
DCSC	SER/D - U	OB0287_11	Indagine campionaria sul trasporto merci su strada	2	11	popolamento SIDI	32	0	SI
DCSC	SER/D - U	OB0287_11	Indagine campionaria sul trasporto merci su strada	4	12	rilascio per ARMIDA	34	0	SI
DCSC	SER/D - U	OB0287_11	Indagine campionaria sul trasporto merci su strada	5	30	aggiornamento archivi	34	0	
DCSC	SER/D - U	OB0287_11	Indagine campionaria sul trasporto merci su strada	6	25	Invio dati ad Eurostat	0	0	
DCSC	SER/D - U	OB0287_11	Indagine campionaria sul trasporto merci su strada	7	31	Tavole statistiche	0	0	
DCSC	SER/D - U	OB0288_11	Lavori preparatori, nel settore dei trasporti, per l'integrazione dei dati provenienti dalle varie indagini sui trasporti	1	32	report	100	0	
DCSC	SER/D - U	OB0289_11	Rilevazione del trasporto ferroviario	1	11	popolamento SIDI	50	0	SI
DCSC	SER/D - U	OB0289_11	Rilevazione del trasporto ferroviario	2	12	rilascio per ARMIDA	50	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	SER/D - U	OB0289_11	Rilevazione del trasporto ferroviario	3	31	Tavole statistiche	0	0	
DCSC	SER/D - U	OB1254_11	Implementazione del regolamento n. 1172/98 per l'indagine trasporto merci su strada ai fini del rispetto delle tempistiche	1	15	realizzazione risultato	100	0	
DCSC	SER/E - U	OB0290_11	Rilevazione del trasporto marittimo	1	11	popolamento SIDI	50	0	SI
DCSC	SER/E - U	OB0290_11	Rilevazione del trasporto marittimo	2	12	rilascio per ARMIDA	50	0	
DCSC	SER/E - U	OB0290_11	Rilevazione del trasporto marittimo	3	25	Invio dati ad Eurostat	0	0	
DCSC	SER/E - U	OB0290_11	Rilevazione del trasporto marittimo	4	31	Tavole statistiche	0	0	
DCSC	SER/E - U	OB0291_11	Rilevazione del trasporto aereo	1	12	rilascio per ARMIDA	50	0	SI
DCSC	SER/E - U	OB0291_11	Rilevazione del trasporto aereo	2	11	popolamento SIDI	50	0	SI
DCSC	SER/E - U	OB0291_11	Rilevazione del trasporto aereo	3	25	Invio dati ad Eurostat	0	0	
DCSC	SER/E - U	OB0291_11	Rilevazione del trasporto aereo	4	31	Tavole statistiche	0	0	
DCSC	SER/E - U	OB1256_11	Implementazione della direttiva 2009/42/CE del Parlamento europeo e del Consiglio del 6/05/09 per l'indagine sul trasporto marittimo ai fini del rispetto delle tempistiche	1	15	realizzazione risultato	100	0	
DCSC	SER/F - U	OB0280_11	Coordinamento Servizio e segreteria	2	15	realizzazione risultato	0	0	
DCSC	SER/F - U	OB0281_11	Diffusione dati statistici servizio SER	1	29	Aggiornamento datawarehouse	100	0	
DCSC	SER/F - U	OB0281_11	Diffusione dati statistici servizio SER	2	25	Invio dati ad Eurostat	0	0	
DCSC	SER/F - U	OB0282_11	Attività gestionale e amministrativa: contratti, gare, convenzioni,	1	15	realizzazione risultato	100	0	
DCSC	SER/F - U	OB1394_11	Implementazione funzioni di coordinamento delle attività del Servizio e informatizzazione delle procedure amministrative	1	15	realizzazione risultato	100	0	
DCSC	SER/G - U	OB0294_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e di telecomunicazione	1	28	Statistica in breve	100	0	
DCSC	SER/G - U	OB0294_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e di telecomunicazione	2	25	Invio dati ad Eurostat	0	0	SI
DCSC	SER/G - U	OB0294_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e di telecomunicazione	3	11	popolamento SIDI	0	0	SI
DCSC	SER/G - U	OB0294_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e di telecomunicazione	4	29	Aggiornamento datawarehouse	0	0	SI
DCSC	SER/G - U	OB1250_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di trasporto (su strada, marittimo e aereo)	1	15	realizzazione risultato	100	0	
DCSC	SER/G - U	OB1252_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di information technology	1	32	report	100	0	
DCSC	SER/G - U	OB1472_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di vigilanza e di pulizia	1	32	report	100	0	
DCSC	SER/G - U	OB1473_11	Rilevazione trimestrale dei prezzi alla produzione dei servizi di consulenza gestionale, ricerca di personale e ricerche di mercato	1	32	report	100	0	
DCSC	SER/G - U	OB1475_11	Rilevazione trimestrale dei prezzi alla produzione dell'attività degli studi legali e di contabilità	1	32	report	100	0	
DCSC	SER/G - U	OB1476_11	Rilevazione trimestrale dei prezzi alla produzione dell'attività di magazzinaggio e custodia merci	1	15	realizzazione risultato	100	0	
DCSC	SER/G - U	OB1481_11	Revisione annuale dei panieri e dei pesi per gli indici dei prezzi alla produzione dei servizi	1	15	realizzazione risultato	100	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSC	DCSC/A -	OB0255_11	Gestione delle procedure informatiche delle indagini del servizio SER	1	27	tempestività nella risoluzione dei problemi e delle esigenze del servizio	100	0	SI
DCSC	DCSC/A -	OB0256_11	Gestione delle procedure informatiche del servizio SCI	1	27	tempestività nella risoluzione dei problemi e delle esigenze del servizio	100	0	SI
DCSC	DCSC/A -	OB0257_11	Reingegnerizzazione del sottosistema informativo dell'indagine sulle vendite al dettaglio	1	16	% di rispetto dei termini	100	0	
DCSC	DCSC/A -	OB0259_11	Gestione delle procedure informatiche delle indagini del Servizio OCC	1	27	tempestività nella risoluzione dei problemi e delle esigenze del servizio	100	0	SI
DCSC	DCSC/A -	OB0910_11	Reingegnerizzazione del sottosistema informativo dell'indagine sulle grandi imprese	1	16	% di rispetto dei termini	100	0	
DCSC	DCSC/A -	OB1443_11	Sistema informativo Prezzi all'importazione	1	16	% di rispetto dei termini	100	0	
DCSC	DCSC/U -	OB0273_11	Coordinamento e sviluppo della destagionalizzazione e delle correzioni per gli effetti di calendario degli indicatori congiunturali	1	23	numero di serie storiche trattate	100	500	
DCSC	DCSC/U -	OB0274_11	Coordinamento STS e attività di supporto statistico	1	32	report	100	0	SI
DCSC	DCSC/U -	OB0275_11	Coordinamento generale e segreteria	1	16	% di rispetto dei termini	100	0	
DCSC	DCSC/U -	OB0293_11	Alimentazione e aggiornamento dei sistemi centralizzati di dati e metadati	1	16	% di rispetto dei termini	100	100	
DCSC	DCSC/U -	OB1401_11	Contributo DCSC alla realizzazione del nuovo sito web dell'Istituto	1	15	realizzazione risultato	100	0	
DCSC	DCSC/U -	OB1402_11	Contributo DCSC al corporate data warehouse	1	16	% di rispetto dei termini	50	0	
DCSC	DCSC/U -	OB1402_11	Contributo DCSC al corporate data warehouse	2	29	Aggiornamento datawarehouse	50	0	

Direzione centrale delle Statistiche strutturali sulle imprese, agricoltura, commercio con l'estero e prezzi al consumo (DCSP, PRE, SSI, SAG, COE)

Sintesi delle attività

Le attività di produzione statistica a partire dal 2011 si innestano in un quadro che vede i processi ed i prodotti di competenza della direzione centrale DCSP fortemente caratterizzati dalla *compliance* alle normative comunitarie, con l'introduzione di nuovi regolamenti e la revisione di quelli esistenti, e dalla ricerca di connessioni tra le diverse aree statistiche allo scopo di aumentarne il potenziale informativo.

Complessivamente, in tutti i settori gli ultimi anni sono stati caratterizzati dalla stabilizzazione del quadro delle statistiche di base; dall'introduzione di innovazioni tecnologiche, metodologiche e organizzative finalizzate ad un aumento di efficienza dei processi; da uno sforzo per aumentare l'offerta dei prodotti informativi senza incrementare la pressione statistica sui rispondenti; dall'analisi e valutazione di nuovi scenari di produzione e diffusione delle informazioni statistiche. In particolare:

- per le **statistiche sui prezzi**, a fronte dell'entrata in vigore di nuovi regolamenti europei e per rispondere ad esigenze informative sia europee sia nazionali, si sono intensificate le attività per l'allargamento della produzione statistica corrente ad altri settori (gli indici temporali dei prezzi delle abitazioni; i livelli dei prezzi al consumo di specifici prodotti nei diversi paesi della Ue, l'approccio multi scopo alle statistiche dei prezzi al consumo, le parità regionali del potere d'acquisto). È stato inoltre attivato un programma per la completa ristrutturazione delle modalità tecnologiche e organizzative della rilevazione sui prezzi al consumo, che verranno completate entro l'anno corrente;
- il settore **commercio estero e attività internazionali delle imprese** ha superato i problemi derivanti dall'introduzione dei nuovi regolamenti (Intrastat, Extrastat, Fats) e della modifica dei sistemi di acquisizione dati da parte dell'Agenzia delle dogane, intensificando le attività innovative nei processi e aumentando la gamma di prodotti informativi offerti. L'assetto complessivo delle statistiche sul commercio estero e le innovazioni via via introdotte negli ultimi anni hanno reso possibile l'individuazione, da parte di Eurostat, dell'approccio italiano di produzione delle statistiche sull'internazionalizzazione (nei suoi aspetti istituzionali, giuridici, di processo e di prodotto) come uno dei modelli di riferimento per la statistica europea;
- le **statistiche strutturali sulle imprese industriali e dei servizi** hanno recuperato alcuni problemi di *compliance* ai regolamenti comunitari manifestatisi negli anni precedenti, completando il passaggio alla *web collection* per tutte le rilevazioni. Contestualmente, si sono introdotte alcune rilevanti innovazioni metodologiche e nell'uso delle fonti amministrative che hanno consentito, per le statistiche SBS e per quelle su R&S, un aumento significativo della qualità dei dati;
- nel settore delle **statistiche agricole** la normativa comunitaria in continua evoluzione e la complessità del quadro dei soggetti Sistan coinvolti nella produzione statistica hanno reso necessaria un'intensificazione delle attività di presidio, di innovazione e di visibilità dei dati prodotti dall'Istat (si pensi al nuovo sistema di diffusione *web* dei dati).

Le attività della direzione saranno coinvolte in un processo evolutivo dove emergono chiaramente alcuni nodi strategici, connessi all'internazionalizzazione del sistema delle imprese, all'economia della conoscenza, all'eterogeneità interna al sistema delle imprese, ai processi di convergenza dei livelli dei prezzi nella Ue, all'agricoltura come sistema complesso (produzione, ma anche presidio

del territorio ecc.) che possono essere affrontati adeguatamente in un contesto di integrazione di fonti di sviluppo di una nuova generazione di innovazioni metodologiche.

Questo processo deve essere accompagnato da ulteriori sforzi per la **modernizzazione degli strumenti tecnologici, metodologici ed organizzativi**, necessari per aumentare ulteriormente la produttività complessiva delle risorse e la qualità dei dati diffusi, riducendo la pressione statistica sui rispondenti.

Principali innovazioni e variazioni

Di seguito si illustrano le innovazioni che verranno introdotte in particolare nel 2011.

Nel settore dei **prezzi al consumo** alcune rilevanti innovazioni di prodotto deriveranno;

- dalle attività discusse e definite in sede europea. In particolare, si tratta del sistema di indicatori di prezzo delle abitazioni, OOH (Owner Occupied Housing), HPI (House Price Indices), indici relativi ai costi di acquisizione delle case; di prodotti derivanti da un approccio “multiscopo” agli indicatori di prezzo, con la produzione, tra l’altro, di statistiche derivate sui livelli medi dei prezzi per numerosi prodotti di largo consumo, in modo da confrontarne il livello tra i diversi paesi europei e consentire così di monitorare gli effetti e le eventuali distorsioni del mercato unico;
- da esigenze di ammodernamento del sistema degli indicatori per la misura dell’inflazione. In particolare, il sistema degli indici dei prezzi al consumo attualmente costituito da Nic, Foi e Ipca sarà razionalizzato, focalizzando maggiormente l’attenzione, in sede di diffusione dei dati, sull’indice Ipca armonizzato a livello europeo. Gli indici Nic e Foi verranno ribasati al 2010. Verrà messa a regime la produzione di un indice Ipca a tassazione costante, secondo quanto definito in sede comunitaria. Verrà ampliata l’informazione statistica diffusa con la stima provvisoria degli indici.

La Classificazione dei prodotti secondo il loro consumo, COICOP, verrà dettagliata maggiormente, aggiungendo all’attuale livello a 4 cifre, quello a 5 e a 6 cifre. Si tratta di un ammodernamento radicale della rappresentazione dei consumi delle famiglie, che consentirà a sua volta una razionalizzazione del campione dei prodotti utilizzato per la produzione degli indici dei prezzi al consumo. In sostanza, cambierà il modo di guardare alla spesa delle famiglie, attraverso l’introduzione dei “segmenti di consumo”, cioè aggregazioni di prodotti finalizzati al soddisfacimento di definite esigenze di consumo. L’aggiornamento della Classificazione potrebbe avere parziali ricadute sull’attività di altri settori dell’Istituto (DCCN e DCCV) e dovrà essere opportunamente discusso e condiviso.

Le innovazioni di processo sono legate:

- all’introduzione di tre nuovi regolamenti UE sull’armonizzazione degli indici dei prezzi al consumo (trattamento dei prezzi dei prodotti stagionali secondo il nuovo regolamento che entrerà in vigore a gennaio 2011; regolamento già in vigore sugli aggiustamenti di qualità dei prodotti soggetti a rapidi cambiamenti di qualità dell’offerta commerciale, ad esempio quelli ad alta tecnologia;
- alle esigenze di ammodernamento delle rilevazioni dei prezzi al consumo, le quali verranno svolte tramite l’utilizzo integrale, da parte di tutti i rilevatori degli Uffici Comunali di Statistica, di computer del tipo UMPC. La nuova architettura tecnico-statistica dell’indagine utilizza la tecnologia Java e prevede la trasmissione giornaliera all’Istat, tramite scheda Umts, dei dati rilevati territorialmente dagli oltre 300 rilevatori. Questa innovazione permetterà di monitorare costantemente la qualità del processo di rilevazione, minimizzare gli errori e ridurre i tempi per la diffusione dei dati.

Per quanto riguarda il **settore del commercio estero e internazionalizzazione**:

- le innovazioni di prodotto avranno come principale obiettivo l'espansione dell'offerta informativa, tramite la produzione di nuove statistiche sull'interscambio di servizi con i paesi dell'area UE27, l'ampliamento delle statistiche sulle imprese che realizzano scambi con l'estero e sulle imprese multinazionali (indicatori sulle caratteristiche ed i risultati economici delle imprese esportatrici ed importatrici, statistiche territoriali sulle attività delle imprese a controllo estero che operano in Italia; nuove variabili per le imprese a controllo nazionale residenti all'estero). Inoltre, è prevista una maggiore valorizzazione del patrimonio informativo del commercio estero sulla base di nuovi prodotti editoriali (focus settoriali e pubblicazioni tematiche), nuove classificazioni e nuove elaborazioni statistiche finalizzate all'allargamento dell'informazione statistica sull'internazionalizzazione e da realizzare attraverso la messa a regime di un sistema informativo statistico a livello di impresa che integri i risultati di tutte le indagini del settore, relative agli scambi di merci, scambi di servizi, attività delle imprese multinazionali in Italia e all'estero);
- le principali innovazioni di processo comporteranno l'adeguamento delle metodologie di revisione e validazione dei dati sugli scambi con l'estero, con l'obiettivo di conseguire un'ulteriore razionalizzazione delle attività di produzione e garantire la corretta misurazione statistica di flussi specifici (transazioni di navi aerei, energia), anche tramite lo sviluppo di nuove metodologie e l'impiego di nuove fonti informative. Andrà poi valutato l'impatto atteso di modifiche radicali nelle modalità di rilevazione degli scambi di merci a livello intra UE27 ("Flusso unico") e lo sviluppo di classificazioni, metodologie e elaborazioni statistiche finalizzate a misurare in modo più efficace i fenomeni "emergenti" del commercio con l'estero.

Nel **settore delle statistiche strutturali sulle imprese**, le innovazioni saranno in primo luogo "sistemiche", allo scopo di modificare in misura sostanziale il sistema delle fonti ed il frame di riferimento delle indagini SBS. In particolare:

- le innovazioni di prodotto si concretizzeranno, nel 2011, in primo luogo nella copertura di nuove aree informative (soggette a regolamento europeo), come l'accesso al credito da parte delle imprese o il focus annuale sulla struttura dettagliata dei diversi settori dei servizi, che verranno indagati a rotazione. Inoltre, è prevista la realizzazione di indagini pluriennali soggette a regolamenti comunitari, come quella relativa alla formazione del personale, con la raccolta di nuove informazioni definite in sede comunitaria. Verrà realizzato un *data-warehouse* di indicatori annuali di natura strutturale, con la copertura di tutti i domini statistici previsti dai regolamenti europei e la costruzione di statistiche derivate su tematiche come il grado di concorrenza dei settori, la loro variabilità interna, l'efficienza delle imprese, l'internazionalizzazione;
- per quanto riguarda le innovazioni di processo, l'operatività della Legge 248/2006 in materia di deposito degli atti societari, inclusi i bilanci, al registro delle imprese delle Camere di Commercio in formato elaborabile mediante l'utilizzo di XBRL, consente di definire un piano di sfruttamento di tale fonte a fini statistici, con risparmi notevoli. Nel corso del 2011 il tavolo sulla tassonomia statistica, avviato nell'autunno del 2010, dovrà produrre risultati utili ad una prima sperimentazione. Inoltre, la firma di un protocollo da parte del Ministero per la PA e l'Innovazione, l'Istat e Unioncamere relativo ad un portale statistico unico per le imprese implicherà l'attivazione di interventi per la progettazione del portale e dei moduli di acquisizione dei dati e comunicazione con le imprese. Infine, le misurazioni di base di carattere strutturale vedranno nel 2011 la realizzazione di un prototipo di *frame* multidimensionale basato sull'utilizzo delle fonti amministrative, soprattutto fiscali e contabili (stime ad elevata efficienza su un numero limitato ma significativo, di variabili economiche, relativamente a stratificazioni molto dettagliate, nell'ordine delle decine di

migliaia di “celle”, alla cui base c’è il registro delle imprese). Questo rappresenta un passaggio fondamentale, consentendo la successiva convergenza di tutte le stime per area all’interno di un unico sistema integrato di riferimento.

Per le **statistiche sull’agricoltura** le innovazioni di prodotto riguarderanno la produzione di nuove statistiche sulla base di dati precedentemente raccolti per altre finalità, allo scopo di migliorare la coerenza tra domanda e offerta di informazioni statistiche. In particolare, nel settore delle coltivazioni la principale innovazione di prodotto deriverà dal coordinamento delle attività di diffusione tra le statistiche prodotte dall’Istat e quelle prodotte dal Ministero dell’Agricoltura.

Le innovazioni di processo riguarderanno soprattutto l’aggiornamento degli strumenti di analisi e di raccolta dei dati, allo scopo di predisporre strumenti più semplici da utilizzare per le unità contattate. Un aspetto di rilievo sarà quello relativo alla modificazione dei piani di attività derivante dall’intensificazione dell’utilizzo di dati amministrativi e dalla ridefinizione dei compiti di produzione di informazione statistica tra Istat, MIPAAF e Regioni. Più in dettaglio, vi sarà il completamento del passaggio al data capturing via web per le indagini del settore foreste e mezzi di produzione; la ristrutturazione dell’indagine sui prezzi dei prodotti forestali, allineandola a quella sui prezzi dei prodotti venduti ed acquistati dagli agricoltori (nuovo software di acquisizione e rilevazione tramite le Camere di commercio); l’ammodernamento del processo produttivo delle indagini estimative sulle coltivazioni.

Infine, le attività di ricerca e sviluppo saranno orientate all’integrazione tra dati statistici e dati amministrativi (soprattutto fiscali) relativamente alle imprese connesse alla filiera agricola e si avvierà l’aggiornamento del sistema delle indagini sull’agricoltura sulla base dei risultati del censimento 2010 e della disponibilità di una lista delle unità aggiornata su base annuale.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DCSP	servizio COE	COE - Servizi	OB0460_11	Numeri indici del commercio estero	1.04	T050403	7.05.00	0,6		30.696,57	0,00
			OB0461_11	Destagionalizzazione di indicatori del commercio estero	2.04	T050403	7.05.00	0,4		20.464,38	0,00
			OB0886_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,0		53.010,82	19.065,00
			OB1167_11	Attività per la gestione delle innovazioni normative, tecnologiche-organizzative e di diffusione dei dati del commercio estero	3.01	T050403	2.05.01	0,7		38.131,53	0,00
		COE/A - U.C.	OB0464_11	COEWEB -Statistiche del Commercio Estero-	1.05	T050405	5.05.01	0,4		21.204,33	0,00
			OB0465_11	Costruzione delle tavole dell'annuario ISTAT-ICE	2.04	T050405	7.05.00	2,1		107.161,03	0,00
			OB0466_11	Manutenzione evolutiva del processo informativo di produzione intra UE e extra UE	3.01	T050405	7.02.00	3,1	1,0	156.187,77	0,00
			OB0887_11	STAT COE: nuovo sistema informativo di diffusione delle statistiche del commercio estero	1.06	T050405	3.05.03	0,9		41.549,61	0,00
			OB1175_11	MEETS: improvement of consistency between BoP and trade statistics	2.06	T050403	7.05.05	0,2		10.232,19	0,00
		COE/B - U.C.	OB0450_11	Cessioni e acquisti di beni con i paesi UE (sistema Intrastat)	1.02	T050401	2.02.01	15,4	2,0	721.026,57	10.000,00
			OB0451_11	Assistenza alle imprese e diffusione INTRAWEB	3.01	T050401	8.02.01	0,9		42.022,15	0,00
			OB0452_11	Registro degli operatori con i paesi membri UE	1.04	T050401	2.02.02	0,2		9.970,21	0,00
			OB0884_11	Valutazione dell'impatto sull'indagine Intrastat dei nuovi regolamenti comunitari di base e di attuazione	2.06	T050401	3.02.01	0,3		15.348,29	0,00
			OB0885_11	Operatori che effettuano acquisiti e cessioni di elettricità e gas con i paesi UE	1.04	T050401	2.02.01	0,3		10.539,42	0,00
			OB0889_11	Stima dei dati definitivi degli acquisti e delle cessioni di beni con i paesi UE (SISTEMA INTRASTAT)	1.04	T050405	2.02.01	0,1		5.116,10	0,00
		COE/C - U.C.	OB0455_11	Importazioni ed esportazioni con i Paesi extra UE	1.02	T050402	2.02.01	10,4		470.991,71	0,00
			OB0456_11	Registro degli operatori con i paesi extra UE	1.04	T050402	2.02.02	0,3		14.007,39	0,00
			OB0474_11	Valutazione dell'impatto sull'indagine Extrastat dei nuovi Regolamenti comunitari di base e di attuazione	1.06	T050402	3.02.01	0,8		41.113,75	0,00
			OB0888_11	Stima dei dati definitivi delle importazioni ed esportazioni di beni con i paesi extra UE	1.04	T050405	2.02.01	0,3		12.790,24	0,00
			OB1470_11	Flussi particolari del commercio estero	2.04	T050402	3.02.00	0,3		12.790,24	0,00
		COE/D - U.C.	OB0458_11	Scambi commerciali e dati strutturali delle imprese che operano con l'estero	1.04	T050403	2.02.02	1,2	0,5	62.318,08	0,00
			OB0471_11	Fornitura di servizi all'utenza e assistenza alla consultazione della banca dati COEWEB	3.01	T050405	8.05.00	2,0		92.902,64	0,00
			OB0890_11	Scambi commerciali con l'estero per sistemi locali di lavoro	1.04	T050403	7.02.01	0,6		31.436,52	0,00
			OB1467_11	Coordinamento della diffusione e produzione editoriale	4.03	T050403	1.05.01	0,7	0,5	35.997,66	0,00
			OB1468_11	Produzione di statistiche territoriali del commercio estero	1.04	T010107	1.00.00	0,4		19.570,45	0,00
		COE/E - U.C.	OB0891_11	Servizi prestati e ricevuti con i paesi UE	1.04	T050403	7.02.01	2,9		162.082,83	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
		COE/F - U.C	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	1.01	T050102	2.02.02	1,7		75.735,49	12.319,97
			OB0428_11	Stima di variabili connesse alle attività internazionali	1.04	T050102	2.02.02	1,0		44.858,65	0,00
			OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	1.01	T050103	2.02.02	2,8		120.529,33	61.827,41
			OB1543_11	Meets: misurazione e analisi dei fenomeni emergenti nella globalizzazione (internatinal sourcing and internatinal value chain)	2.06	T050403	1.00.00	0,3		13.547,64	0,00
			OB1549_11	MEETS: improvement of consistency between BoP and trade statistics: improved treatment of the statistical reports of multinationals - object 3	2.06	T050403	7.05.05	0,1		5.116,10	0,00
		COE/G - U.C	OB0459_11	Aggiornamento nomenclature e classificazioni (NC8, ATECO 2007,CPA, NST, geonomenclature)	3.01	T050403	2.02.01	0,6		28.365,56	0,00
			OB0893_11	Indicatori di qualità sui dati di commercio estero	1.04	T050403	2.02.01	1,1		54.131,03	0,00
			OB1169_11	Commercio estero regionale: analisi per i 150 anni dell'Unità d'Italia	2.04	T050403	7.05.06	0,4		18.848,71	0,00
			OB1469_11	Produzione di indicatori sul posizionamento dell'Italia nel commercio mondiale	1.04	T050403	1.00.00	0,5		23.964,80	0,00
servizio COE Totale								54,9	4,0	2.623.759,79	103.212,38
	servizio PRE	PRE - Serv	OB0898_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	3,0		199.754,39	35.380,00
		PRE/A - U.C	OB0476_11	Informatizzazione dei processi di raccolta e decentramento delle procedure di elaborazione dei dati comunali sui prezzi al consumo	2.06	T050501	2.02.01	1,6		81.519,32	0,00
			OB0477_11	Gestione e aggiornamento delle procedure informatiche per il calcolo degli indici dei prezzi	2.05	T050501	2.02.01	5,5		266.000,23	0,00
		PRE/B - U.C	OB0482_11	Revisione delle norme che regolano la rilevazione dei prezzi al consumo	2.06	T050501	2.00.00	0,5		25.950,45	0,00
			OB0483_11	Indice armonizzato comunitario dei prezzi al consumo (IPCA)	1.04	T050501	6.02.01	0,7		36.737,60	0,00
			OB0493_11	Approntamento dei panieri e dei pesi per il ribasamento annuale del sistema degli indici dei prezzi al consumo	1.06	T050501	2.02.01	0,8		42.038,69	0,00
			OB1489_11	Indici nazionali dei prezzi al consumo	1.04	T020214	1.02.00	1,0		52.455,87	0,00
		PRE/C - U.C	OB0479_11	Rilevazione territoriale dei prezzi al consumo	1.01	T050501	2.02.01	13,1	1,0	609.353,80	1.625.000,00
			OB0485_11	Nuovo disegno campionario indagini prezzi al consumo	1.06	T050501	2.00.00	0,5		31.189,68	0,00
			OB0489_11	Criteri per la selezione dei punti vendita e dei prodotti	2.06	T050501	3.00.00	0,4		18.223,16	0,00
			OB0491_11	Elaborazioni e analisi per il monitoraggio dei prezzi e delle tariffe	2.04	T050501	3.02.01	2,0	1,0	93.753,31	0,00
			OB1501_11	Calcolo dei livelli dei prezzi al consumo dettagliati in ambito nazionale e territoriale	1.04	T050501	2.00.00	1,0	1,0	42.157,66	0,00
		PRE/D - U.C	OB0488_11	Studio progettuale aggiustamenti qualità prezzi al consumo rilevazione centralizzata	2.06	T050501	2.00.00	1,3	1,0	62.982,05	0,00
			OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	1.01	T050501	6.00.00	1,0	1,0	42.157,66	0,00
			OB0539_11	Rilevazione centralizzata dei prezzi al consumo	1.01	T050501	2.02.01	9,7	1,0	423.194,59	0,00
		PRE/E - U.C	OB0481_11	Indice dei prezzi al consumo per specifiche sottopopolazioni	1.06	T050501	3.10.05	1,2		55.660,23	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB0486_11	Studi progettuali per l'armonizzazione e l'adeguamento agli standard internazionali degli indici dei prezzi al consumo	2.06	T050501	2.02.01	0,9		42.870,00	0,00
			OB0492_11	Indicatori per l'analisi dei processi inflazionistici	2.06	T050501	3.00.00	0,8		36.695,62	0,00
		PRE/F - U.O	OB0494_11	Prezzi al consumo per il calcolo delle parità regionali del potere d'acquisto	1.01	T050501	2.00.00	2,5	0,5	120.805,45	10.000,00
			OB0495_11	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali del potere di acquisto (PPA)	1.01	T050501	6.02.01	3,6		166.401,39	0,00
			OB1520_11	Progetto indice delle parità del potere d'acquisto regionali	2.06	T010107	2.00.00	0,9	0,5	44.244,20	0,00
servizio PRE Totale								51,9	7,0	2.494.145,35	1.670.380,00
	servizio SAG	SAG - Servizi	OB1218_11	Coordinamento Servizio	3.02	T090201	9.00.00	1,0		113.657,42	0,00
		SAG/ E - U.	OB0519_11	Indagine mensile sul latte e sui prodotti lattiero - caseari	1.01	T060105	2.02.01	2,9	1,0	156.881,18	51.609,60
			OB0521_11	Indagine annuale sul latte e sui prodotti lattiero - caseari	1.01	T060105	2.02.02	2,9	1,0	151.572,53	39.057,00
			OB1514_11	Attività di aggiornamento e ricerca	2.06	T070007	3.06.00	0,3	0,1	13.776,96	0,00
		SAG/A - U.O	OB1385_11	Organizzazione dei processi e sistemi informativi	2.05	T090302	9.02.00	1,4	1,0	75.491,30	0,00
			OB1477_11	Aggiornamento Software e monitoraggio attività consulenti	2.05	T090302	2.06.00	1,7	0,9	104.609,20	0,00
			OB1478_11	Aggiornamento del sistema di diffusione delle statistiche agricole	2.01	T090302	2.06.00	2,6		147.047,33	0,00
			OB1539_11	Attività di aggiornamento e ricerca	2.01	T070007	3.06.00	0,3	0,1	17.218,29	0,00
		SAG/B - U.O	OB0509_11	Distribuzione, per uso agricolo, dei fertilizzanti (concimi, ammendanti e correttivi)	1.01	T060104	2.00.00	0,7		36.105,65	0,00
			OB0510_11	Distribuzione, per uso agricolo, dei prodotti fitosanitari	1.01	T060104	2.02.01	0,7		36.105,65	0,00
			OB0511_11	Indagine sull'utilizzo dei prodotti fitosanitari nelle coltivazioni agricole	1.01	T060104	2.02.01	0,4		17.235,88	35.208,00
			OB0512_11	Rilevazione sulla produzione e distribuzione dei mangimi completi e complementari	1.01	T060104	2.00.00	1,1		52.886,29	0,00
			OB0513_11	Distribuzione delle sementi	1.01	T060104	2.00.00	0,8		35.781,40	0,00
			OB1479_11	Indicatori agroambientali	1.01	T060108	3.02.00	0,2		9.561,74	0,00
			OB1513_11	Attività di aggiornamento e ricerca	2.06	T060104	3.06.00	0,2		9.877,71	0,00
		SAG/C - U.O	OB0502_11	Superficie e produzione di tabacco, riso, e barbabietole da zucchero ritirate dagli zuccherifici.	1.04	T060103	2.02.01	0,1		5.116,10	0,00
			OB0503_11	Stima delle superfici e produzioni delle coltivazioni agrarie, floricole e delle piante intere da vaso	1.01	T060103	2.02.01	1,6		80.809,60	0,00
			OB0506_11	Stima della superficie vitivinicola e produzione vinicola da dati amministrativi	1.06	T060103	3.02.01	0,4		20.464,38	0,00
			OB0507_11	Indagine sulle intenzioni di semina di alcune colture erbacee	1.01	T060103	2.02.01	1,5		73.266,45	102.144,00
			OB0508_11	Utilizzazione della produzione di uva	1.01	T060103	2.02.01	0,8		40.404,81	0,00
			OB0531_11	Ristrutturazione delle statistiche agricole congiunturali	1.06	T060104	3.06.00	0,2		10.232,20	0,00
			OB1524_11	Uso di tecniche elicitative per le indagini sulle coltivazioni	1.06	T060103	3.06.00	0,2		10.232,20	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1529_11	Attività di aggiornamento e ricerca	5.01	T070007	3.06.00	0,3		12.659,25	0,00
		SAG/D - U.C	OB0525_11	Progetto di ristrutturazione delle statistiche forestali	1.06	T060107	3.00.00	0,0		0,00	0,00
			OB0526_11	Indagine sulle superfici tagliate e sui prelievi legnosi e non legnosi	1.02	T060107	2.00.00	1,4	0,2	64.908,04	451,00
			OB0527_11	Prezzi mercantili all'imposto degli assortimenti legnosi	1.01	T060107	2.00.00	1,0	0,4	45.551,49	0,00
			OB0528_11	Aziende faunistiche, zone di ripopolamento, oasi di protezione	1.02	T060107	2.02.02	1,2		52.849,61	0,00
			OB0529_11	Indagine sui rimboschimenti, disboscamenti e ricostituzioni boschive	1.02	T060107	2.02.02	1,1	0,3	50.447,30	54,00
			OB1496_11	Individuazione ed armonizzazione fonti amministrative e statistiche su biomasse, residui e rifiuti organici con potenziale energetico	1.01	T060107	2.02.02	0,4	0,1	16.105,68	0,00
			OB1540_11	Armonizzazione della raccolta dati su rimboschimenti e disboscamenti e sui prelievi legnosi dentro e fuori foresta	1.01	T060107	2.02.02	0,5		21.678,33	0,00
			OB1541_11	Armonizzazione della rilevazione dei prezzi dei prodotti legnosi forestali	1.01	T060107	2.02.02	0,2		10.232,19	0,00
			OB1542_11	Attività di aggiornamento e ricerca	2.06	T070007	3.06.00	0,3	0,1	13.777,49	0,00
		SAG/F - U.C	OB0515_11	Consistenza del bestiame bovino, bufalino, suino e ovicaprino	1.01	T060105	2.02.01	0,3		15.086,31	188.160,00
			OB0516_11	Macellazione mensile del bestiame a carni rosse	1.01	T060105	2.02.01	1,4	0,3	64.778,92	71.198,40
			OB0517_11	Macellazione annuale del bestiame a carni rosse	1.01	T060105	2.01.04	1,0	0,3	44.707,51	21.907,20
			OB0518_11	Macellazione mensile del bestiame a carni bianche	1.01	T060105	2.02.01	1,5	0,3	67.236,21	24.729,60
			OB0522_11	Prodotti della pesca marittima in acque al di fuori del Mediterraneo	1.01	T060106	2.02.01	0,4		21.019,35	0,00
			OB0523_11	Produzione e prezzi della pesca marittima e lagunare	2.04	T060106	7.02.01	0,1		2.650,54	0,00
			OB1217_11	Commercio con l'estero degli animali vivi	1.04	T060105	7.00.00	0,6		28.962,70	0,00
			OB1378_11	Pesca nei laghi e nei bacini artificiali	1.01	T060106	2.02.01	0,7		37.015,08	0,00
			OB1536_11	Uso archivi amministrativi ministero della salute, dati servizio veterinario nazionale e anagrafi animali	1.01	T060105	3.02.01	0,2		10.232,19	0,00
			OB1537_11	Attività di aggiornamento e ricerca	2.06	T070007	3.06.00	0,4	0,1	16.970,69	0,00
			OB1558_11	Previsione di produzione animali Commercio Estero carne depurata dai grassi e frattaglie	2.03	T060105	7.00.00	0,1		5.301,08	0,00
			OB1560_11	Stime della consistenza del bestiame e della produzione di latte e lana	1.01	T060105	2.00.00	0,5		23.345,64	0,00
		SAG/G - U.C	OB0505_11	Agriturismo	1.02	T060110	2.00.00	1,9	0,5	110.322,87	0,00
			OB0530_11	Rilevazione sui prodotti di qualità DOP, IGP, e STG	1.02	T060108	2.00.00	1,9	0,5	111.389,79	0,00
			OB1512_11	Attività di aggiornamento e ricerca	2.06	T070007	3.06.00	0,2	0,1	11.126,42	0,00
		SAG/H - U.C	OB0504_11	Risultati economici delle aziende agricole	1.01	T060110	2.02.02	3,1		142.760,52	314.739,90
			OB1482_11	Indicatori per valutazione dello sviluppo rurale	1.01	T060110	2.02.02	0,5	0,5	18.970,95	0,00
			OB1483_11	Indagine sulle principali coltivazioni Legnose Agrarie	1.01	T060110	2.02.02	0,8	0,5	36.427,12	0,00
			OB1530_11	Indagine sulla struttura e produzioni delle aziende agricole	1.01	T060110	2.02.02	1,9		79.805,41	0,00
			OB1531_11	Risultati economici delle aziende forestali	1.01	T060104	2.02.00	0,8	0,5	36.877,28	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
			OB1532_11	Uso dei dati fiscali per la valutazione macroeconomica di specifici settori dell'agroalimentare	1.01	T060110	2.02.00	0,5	0,5	21.078,83	0,00	
			OB1533_11	Attività di aggiornamento e ricerca	2.06	T070007	3.06.00	0,4	0,1	16.009,92	0,00	
		SAG/I - U.O.	OB0496_11	Rilevazione dei prezzi dei prodotti acquistati dagli agricoltori	1.01	T050504	2.00.00	2,7	0,9	126.841,36	55.000,00	
			OB0498_11	Rilevazione mensile dei prezzi alla produzione dei prodotti venduti dagli agricoltori	1.01	T050504	2.00.00	3,0	1,0	140.934,83	55.000,00	
			OB1545_11	Attività di aggiornamento e ricerca	2.01	T070007	3.06.00	0,3	0,1	14.093,47	0,00	
		SAG/U - U.O.	OB1183_11	Coordinamento Attività Sistan	3.02	T090201	4.08.00	1,2		68.118,66	27.400,00	
			OB1185_11	supporto tecnico e amministrativo e diffusione ai responsabili indagini	3.02	T090201	9.06.00	1,3		72.787,79	0,00	
			OB1186_11	Coordinamento attività di Cooperazione e relazioni istituzioni internazionali	3.02	T090201	8.00.00	1,1		64.200,48	0,00	
			OB1538_11	Attività di aggiornamento e ricerca	2.06	T070007	3.06.00	0,2		11.353,10	0,00	
		servizio SAG		Totale				56,6	11,0	2.926.948,67	986.658,70	
		servizio SSI	SSI - Servizi	OB0545_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	4,0	1,0	266.370,34	1.472,00
			SSI/A - U.O.	OB0440_11	Sviluppo del sistema informativo delle statistiche strutturali sulle imprese	2.05	T050106	9.02.00	6,0	1,0	295.850,01	0,00
				OB1292_11	Strumenti di data-capturing	2.05	T050106	9.02.00	4,0		191.614,29	0,00
			SSI/B - U.O.	OB0422_11	Costruzione di un panel di microdati sui conti economici delle imprese	1.04	T050102	3.02.02	0,1		7.434,93	0,00
				OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	1.01	T050102	2.02.02	8,2	1,0	429.933,57	65.106,42
				OB0424_11	Modulo flessibile SBS	1.01	T050102	2.02.02	0,7		38.408,98	0,00
			SSI/C - U.O.	OB0532_11	Stima provvisoria delle variabili (Prodcum)	1.01	T060201	2.02.02	0,5		25.950,45	0,00
				OB0533_11	Rilevazione annuale della produzione industriale (Prodcum)	1.01	T060201	2.02.02	15,9	3,8	709.153,66	85.574,42
				OB0534_11	Rilevazione delle caratteristiche strutturali dell'industria siderurgica	1.01	T060201	2.02.02	1,2	1,0	53.694,97	0,00
				OB0535_11	Rilevazione mensile sulla produzione dell'industria siderurgica	1.01	T060201	2.02.01	0,2		7.003,69	0,00
				OB0536_11	Acquisti di prodotti energetici delle imprese industriali	2.04	T060203	2.02.02	2,4	0,2	112.087,54	0,00
			SSI/D - U.O.	OB0421_11	Rilevazione statistica sulla formazione nelle imprese (anno 2010)	1.01	T050102	2.02.02	2,0	1,0	99.702,10	74.755,95
				OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	1.01	T050203	2.02.02	4,9	1,0	257.776,10	70.227,74
				OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	1.01	T050203	2.02.02	1,6		74.829,80	566,39
				OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	1.01	T050203	2.02.02	0,5		23.022,43	707,99
				OB0435_11	Elaborazione per la stima delle attività di R&S nelle università (in termini di spesa e personale)	1.02	T050203	2.02.02	0,8		46.676,35	0,00
				OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	1.01	T050203	2.02.02	1,0		51.160,95	167.083,75
				OB0438_11	Rilevazione sulle previsioni di spesa per R&S delle Regioni e Province autonome	1.01	T050202	2.02.02	0,3		22.304,78	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
		SSI/E - U.O.	OB0445_11	Rilevazione sull'uso delle tecnologie dell' informazione e della comunicazione nelle Pubbliche Amministrazioni locali	1.01	T050301	2.02.02	2,7		124.921,04	677,32
			OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	1.01	T050307	2.02.02	5,3	1,0	250.324,11	99.347,90
		SSI/F - U.O.	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	1.01	T050102	2.02.02	10,0	2,0	522.468,76	407.504,62
		servizio SSI		Totale				72,0	13,0	3.610.688,85	973.024,50
	uffici DCSP	DCSP/3 Svil	OB1290_11	Sviluppo di metodologie per la costruzione di un sistema integrato di statistiche strutturali sulle imprese	2.06	T050106	3.02.02	2,0		125.510,23	0,00
		DCSP/4 Svil	OB1696	Progetto: Costruzione di indicatori per il monitoraggio della filiera dei prezzi.	2.06	T050501	3.00.00	1,0		74.349,28	0,00
		DCSP/A - U.	OB0540_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	1,0		113.657,42	19.220,00
			OB0546_11	Coordinamento tecnico amministrativo di supporto alla produzione statistica	3.01	T090202	2.02.00	6,0		316.951,36	40.000,00
			OB1291_11	Introduzione di innovazioni metodologiche nei processi di produzione delle statistiche sui prodotti	2.03	T050106	3.02.00	1,0		51.160,95	0,00
		DCSP/B - U.	OB0426_11	Stima provvisoria delle variabili previste dal Regolamento sulle statistiche strutturali	1.04	T050102	2.02.02	0,7		48.311,96	0,00
			OB0439_11	Metodologie e tecniche a supporto delle indagini congiunturali e strutturali della direzione	2.06	T050106	3.02.00	3,5		199.292,17	0,00
			OB1288_11	Nuovo disegno delle indagini per la stime delle variabili economiche delle imprese	1.06	T050106	3.02.02	1,8		123.707,92	0,00
		uffici DCSP		Totale				17,0	0,0	1.052.941,29	59.220,00
DCSP	Totale							252,3	35,0	12.708.483,95	3.792.495,58

PAA 2011

DCSP - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	COE - Ser	OB0460_11	Numeri indici del commercio estero	1	5	Comunicati stampa	100	12	
DCSP	COE - Ser	OB0460_11	Numeri indici del commercio estero	2	11	popolamento SIDI	0	0	SI
DCSP	COE - Ser	OB0460_11	Numeri indici del commercio estero	2	27	creazione indici mensili	0	0	SI
DCSP	COE - Ser	OB0460_11	Numeri indici del commercio estero	3	12	rilascio per ARMIDA	0	0	SI
DCSP	COE - Ser	OB0461_11	Destagionalizzazione di indicatori del commercio estero	1	5	Comunicati stampa	100	12	
DCSP	COE - Ser	OB0461_11	Destagionalizzazione di indicatori del commercio estero	2	27	invio annuale modelli a banca d'italia e confindustria	0	0	SI
DCSP	COE - Ser	OB0461_11	Destagionalizzazione di indicatori del commercio estero	3	27	microdati destagionalizzati mensili	0	0	SI
DCSP	COE - Ser	OB0886_11	Coordinamento Servizio e segreteria	1	6	pratiche	100	300	
DCSP	COE - Ser	OB1167_11	Attività per la gestione delle innovazioni normative, tecnologiche-organizzative e di diffusione dei dati del commercio estero	1	27	adeguamento contenuti informativi comunicati stampa	100	0	SI
DCSP	COE/A - U	OB0464_11	COEWEB -Statistiche del Commercio Estero-	1	29	alimentazione e aggiornamento mensile dei dati	100	0	SI
DCSP	COE/A - U	OB0466_11	Manutenzione evolutiva del processo informativo di produzione intra UE e extra UE	1	27	Aggiornamento mensile del processo di lavorazione intra Ue ed Extra UE	100	0	SI
DCSP	COE/A - U	OB0887_11	STAT COE: nuovo sistema informativo di diffusione delle statistiche del commercio estero	1	26	Rapporto tecnico	100	0	SI
DCSP	COE/A - U	OB1175_11	MEETS: improvement of consistency between BoP and trade statistics	1	26	Rapporto tecnico	100	0	SI
DCSP	COE/B - U	OB0450_11	Cessioni e acquisti di beni con i paesi UE (sistema Intrastat)	1	3	Microdati su supporto magnetico	100	3.925.000.000	
DCSP	COE/B - U	OB0450_11	Cessioni e acquisti di beni con i paesi UE (sistema Intrastat)	2	5	Comunicati stampa	0	12	
DCSP	COE/B - U	OB0450_11	Cessioni e acquisti di beni con i paesi UE (sistema Intrastat)	3	11	popolamento SIDI	0	0	SI
DCSP	COE/B - U	OB0450_11	Cessioni e acquisti di beni con i paesi UE (sistema Intrastat)	4	12	rilascio per ARMIDA	0	0	SI
DCSP	COE/B - U	OB0450_11	Cessioni e acquisti di beni con i paesi UE (sistema Intrastat)	5	25	Invio dati mensili ad Eurostat	0	0	SI
DCSP	COE/B - U	OB0451_11	Assistenza alle imprese e diffusione INTRAWEB	1	23	Contatti telefonici mensili	100	700	
DCSP	COE/B - U	OB0452_11	Registro degli operatori con i paesi membri UE	1	30	aggiornamento continuo archivio operatori intra UE	100	0	SI
DCSP	COE/B - U	OB0884_11	Valutazione dell'impatto sull'indagine Intrastat dei nuovi regolamentio comunitari di base e di attuazione	1	26	Rapporto tecnico	100	0	
DCSP	COE/B - U	OB0885_11	Operatori che effettuano acquisiti e cessioni di elettricità e gas con i paesi UE	1	30	Aggiornamento annuale degli operatori che effettuano scambi di elettricità e gas	100	0	SI
DCSP	COE/B - U	OB0889_11	Stima dei dati definitivi degli acquisti e delle cessioni di beni con i paesi UE (SISTEMA INTRASTAT)	1	27	validazione mensile dei dati intra UE	100	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	COE/B - U	OB0889_11	Stima dei dati definitivi degli acquisti e delle cessioni di beni con i paesi UE (SISTEMA INTRASTAT)	2	27	acquisizione e trattamento informatico mensile dei dati intra UE	0	0	SI
DCSP	COE/C - U	OB0455_11	Importazioni ed esportazioni con i Paesi extra UE	1	3	Microdati su supporto magnetico	100	1.411.000.000	
DCSP	COE/C - U	OB0455_11	Importazioni ed esportazioni con i Paesi extra UE	2	5	Comunicati stampa	0	12	
DCSP	COE/C - U	OB0455_11	Importazioni ed esportazioni con i Paesi extra UE	3	11	popolamento SIDI	0	0	SI
DCSP	COE/C - U	OB0455_11	Importazioni ed esportazioni con i Paesi extra UE	4	12	rilascio per ARMIDA	0	0	SI
DCSP	COE/C - U	OB0455_11	Importazioni ed esportazioni con i Paesi extra UE	5	25	Invio dati ad Eurostat	0	0	SI
DCSP	COE/C - U	OB0456_11	Registro degli operatori con i paesi extra UE	1	30	Aggiornamento continuo archivio operatori extra UE	100	0	SI
DCSP	COE/C - U	OB0474_11	Valutazione dell'impatto sull'indagine Extrastat dei nuovi Regolamenti comunitari di base e di attuazione	1	26	Rapporto tecnico	100	0	SI
DCSP	COE/C - U	OB0888_11	Stima dei dati definitivi delle importazioni ed esportazioni di beni con i paesi extra UE	1	27	Acquisizione e trattamento informatico mensile dei dati extra UE	100	0	SI
DCSP	COE/C - U	OB0888_11	Stima dei dati definitivi delle importazioni ed esportazioni di beni con i paesi extra UE	2	27	validazione mensile dei dati del database extra UE	0	0	SI
DCSP	COE/D - U	OB0458_11	Scambi commerciali e dati strutturali delle imprese che operano con l'estero	1	25	Invio dati ad Eurostat	100	0	SI
DCSP	COE/D - U	OB0458_11	Scambi commerciali e dati strutturali delle imprese che operano con l'estero	2	30	aggiornamento database e controlli di qualità	0	0	SI
DCSP	COE/D - U	OB0458_11	Scambi commerciali e dati strutturali delle imprese che operano con l'estero	3	31	Tavole statistiche	0	0	SI
DCSP	COE/D - U	OB0471_11	Fornitura di servizi all'utenza e assistenza alla consultazione della banca dati COEWEB	1	23	richieste annue di fornitura e assistenza alla consultazione banca dati	100	100	
DCSP	COE/D - U	OB0890_11	Scambi commerciali con l'estero per sistemi locali di lavoro	1	27	creazione database	100	0	SI
DCSP	COE/D - U	OB0890_11	Scambi commerciali con l'estero per sistemi locali di lavoro	2	32	report	0	0	SI
DCSP	COE/D - U	OB0890_11	Scambi commerciali con l'estero per sistemi locali di lavoro	3	31	Tavole statistiche	0	0	SI
DCSP	COE/D - U	OB1468_11	Produzione di statistiche territoriali del commercio estero	1	32	report	100	0	
DCSP	COE/D - U	OB1468_11	Produzione di statistiche territoriali del commercio estero	2	31	Tavole statistiche	0	0	
DCSP	COE/E - U	OB0891_11	Servizi prestati e ricevuti con i paesi UE	1	27	creazione tavole di analisi	100	0	SI
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	4	12	rilascio per ARMIDA	0	0	SI
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	5	11	popolamento SIDI	100	0	SI
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	6	25	Invio dati ad Eurostat	0	0	SI
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	7	28	Statistiche in breve	0	0	SI
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	8	32	Report sulla qualità	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	9	27	Progettazione e implementazione del questionario	0	0	SI
DCSP	COE/F - U	OB0427_11	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	10	2	Microdati presso unità operativa	0	705.000	
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	1	5	Comunicati stampa	100	1	
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	2	25	Invio dati ad Eurostat	0	0	SI
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	3	2	Microdati presso unità operativa	0	705.000	
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	4	11	popolamento SIDI	0	0	SI
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	5	12	rilascio per ARMIDA	0	0	SI
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	6	25	Invio dati ad Eurostat	0	0	SI
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	7	28	Statistica in breve	0	0	SI
DCSP	COE/F - U	OB0428_11	Stima di variabili connesse alle attività internazionali	8	32	Report sulla qualità	0	0	SI
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	1	5	Comunicati stampa	100	1	
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	2	25	Invio dati ad Eurostat	0	0	SI
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	3	12	rilascio per ARMIDA	0	0	SI
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	4	28	Statistica in breve	0	0	SI
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	5	27	Progettazione e implementazione del questionario	0	0	SI
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	6	2	Microdati presso unità operativa	0	1.500.000	
DCSP	COE/F - U	OB0429_11	Rilevazione sulle attività estere delle imprese a controllo nazionale	7	11	popolamento SIDI	0	0	SI
DCSP	COE/F - U	OB1543_11	Meets: misurazione e analisi dei fenomeni emergenti nella globalizzazione (internatinal sourcing and internatinal value chain)	1	26	Rapporto tecnico	100	0	
DCSP	COE/F - U	OB1549_11	MEETS: improvement of consistency between BoP and trade statistics: improved treatment of the statistical reports of multinationals - object 3	1	26	Rapporto tecnico	100	0	
DCSP	COE/G - U	OB0459_11	Aggiornamento nomenclature e classificazioni (NC8, ATECO 2007, CPA, NST, geonomenclature)	1	27	aggiornamento e manutenzione annuale delle classificazioni del commercio estero	100	0	SI
DCSP	COE/G - U	OB0893_11	Indicatori di qualità sui dati di commercio estero	1	32	report annuali	50	0	
DCSP	COE/G - U	OB0893_11	Indicatori di qualità sui dati di commercio estero	2	27	Aggiornamento indicatori annuali per controllo qualità	50	0	SI
DCSP	COE/G - U	OB1169_11	Commercio estero regionale: analisi per i 150 anni dell'Unità d'Italia	1	31	Tavole statistiche	100	0	SI
DCSP	COE/G - U	OB1169_11	Commercio estero regionale: analisi per i 150 anni dell'Unità d'Italia	2	32	report	0	0	SI
DCSP	COE/G - U	OB1469_11	Produzione di indicatori sul posizionamento dell'Italia nel commercio mondiale	1	31	Tavole statistiche	100	0	
DCSP	COE/G - U	OB1469_11	Produzione di indicatori sul posizionamento dell'Italia nel commercio mondiale	2	32	report	0	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	PRE/A - U.	OB0476_11	Informatizzazione dei processi di raccolta e decentramento delle procedure di elaborazione dei dati comunali sui prezzi al consumo	1	23	Numero di personale UCS e UURR Istat da formare	100	180	
DCSP	PRE/B - U.	OB0483_11	Indice armonizzato comunitario dei prezzi al consumo (IPCA)	1	25	Invio dati ad Eurostat	100	0	SI
DCSP	PRE/B - U.	OB0483_11	Indice armonizzato comunitario dei prezzi al consumo (IPCA)	2	23	Tavole su file	0	12	
DCSP	PRE/B - U.	OB0483_11	Indice armonizzato comunitario dei prezzi al consumo (IPCA)	3	23	Richieste dati ad hoc	0	20	
DCSP	PRE/B - U.	OB0483_11	Indice armonizzato comunitario dei prezzi al consumo (IPCA)	4	5	Comunicati stampa	0	24	
DCSP	PRE/B - U.	OB0483_11	Indice armonizzato comunitario dei prezzi al consumo (IPCA)	5	11	popolamento SIDI	0	0	SI
DCSP	PRE/B - U.	OB0493_11	Approntamento dei panieri e dei pesi per il ribasamento annuale del sistema degli indici dei prezzi al consumo	1	23	Nota informativa	100	1	
DCSP	PRE/B - U.	OB0493_11	Approntamento dei panieri e dei pesi per il ribasamento annuale del sistema degli indici dei prezzi al consumo	2	11	popolamento SIDI	0	0	SI
DCSP	PRE/B - U.	OB1489_11	Indici nazionali dei prezzi al consumo	1	5	Comunicati stampa	40	0	
DCSP	PRE/B - U.	OB1489_11	Indici nazionali dei prezzi al consumo	2	11	popolamento SIDI	10	0	
DCSP	PRE/B - U.	OB1489_11	Indici nazionali dei prezzi al consumo	3	30	aggiornamento archivi	40	0	
DCSP	PRE/B - U.	OB1489_11	Indici nazionali dei prezzi al consumo	4	31	Tavole statistiche	10	0	
DCSP	PRE/C - U.	OB0479_11	Rilevazione territoriale dei prezzi al consumo	1	3	Microdati su supporto magnetico	100	750.000.000	
DCSP	PRE/C - U.	OB0479_11	Rilevazione territoriale dei prezzi al consumo	2	22	Raccolta dati tramite organi intermedi di rilevazione (interviste)	0	300.000	
DCSP	PRE/C - U.	OB0479_11	Rilevazione territoriale dei prezzi al consumo	3	20	Raccolta dati interviste tramite società private (CATI)	0	5.375	
DCSP	PRE/C - U.	OB0479_11	Rilevazione territoriale dei prezzi al consumo	4	11	popolamento SIDI	0	0	SI
DCSP	PRE/C - U.	OB0479_11	Rilevazione territoriale dei prezzi al consumo	5	23	Numero di personale UCS e UURR Istat da formare	0	180	
DCSP	PRE/D - U.	OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	1	2	Microdati presso unità operativa	100	1.250.000	
DCSP	PRE/D - U.	OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	2	25	Invio dati ad Eurostat	0	0	SI
DCSP	PRE/D - U.	OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	3	3	Microdati su supporto magnetico	0	173.750.000	
DCSP	PRE/D - U.	OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	4	32	Report sulla qualità	0	0	SI
DCSP	PRE/D - U.	OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	5	27	Progettazione e implementazione del questionario	0	0	SI
DCSP	PRE/D - U.	OB0500_11	Rilevazione dei prezzi delle abitazioni (OOH)	6	32	Report metodologico e analisi dei dati	0	0	SI
DCSP	PRE/D - U.	OB0539_11	Rilevazione centralizzata dei prezzi al consumo	1	11	popolamento SIDI	100	0	SI
DCSP	PRE/E - U.	OB0492_11	Indicatori per l'analisi dei processi inflazionistici	1	23	Approfondimenti	100	12	
DCSP	PRE/E - U.	OB0492_11	Indicatori per l'analisi dei processi inflazionistici	2	11	popolamento SIDI	0	0	SI
DCSP	PRE/F - U.	OB0494_11	Prezzi al consumo per il calcolo delle parità regionali del potere d'acquisto	1	4	Microdati presso UU.RR.	100	5.000.000	
DCSP	PRE/F - U.	OB0494_11	Prezzi al consumo per il calcolo delle parità regionali del potere d'acquisto	2	11	popolamento SIDI	0	0	SI
DCSP	PRE/F - U.	OB0494_11	Prezzi al consumo per il calcolo delle parità regionali del potere d'acquisto	3	32	Report sulla qualità	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	PRE/F - U.	OB0494_11	Prezzi al consumo per il calcolo delle parità regionali del potere d'acquisto	4	32	Report metodologico e analisi dei dati	0	0	SI
DCSP	PRE/F - U.	OB0495_11	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali del potere di acquisto (PPA)	1	2	Microdati presso unità operativa	100	50.000	
DCSP	PRE/F - U.	OB0495_11	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali del potere di acquisto (PPA)	2	11	popolamento SIDI	0	0	SI
DCSP	PRE/F - U.	OB0495_11	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali del potere di acquisto (PPA)	3	25	Invio dati ad Eurostat	0	0	SI
DCSP	PRE/F - U.	OB0495_11	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali del potere di acquisto (PPA)	4	32	Report sulla qualità	0	0	SI
DCSP	SAG - Ser	OB1218_11	Coordinamento Servizio	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/ E - U	OB0519_11	Indagine mensile sul latte e sui prodotti lattiero - caseari	2	11	popolamento SIDI	0	0	SI
DCSP	SAG/ E - U	OB0519_11	Indagine mensile sul latte e sui prodotti lattiero - caseari	3	12	rilascio per ARMIDA	0	0	SI
DCSP	SAG/ E - U	OB0519_11	Indagine mensile sul latte e sui prodotti lattiero - caseari	4	1	Microdati in service	0	500.000	
DCSP	SAG/ E - U	OB0521_11	Indagine annuale sul latte e sui prodotti lattiero - caseari	2	12	rilascio per ARMIDA	0	0	SI
DCSP	SAG/ E - U	OB0521_11	Indagine annuale sul latte e sui prodotti lattiero - caseari	3	11	popolamento SIDI	0	0	SI
DCSP	SAG/ E - U	OB0521_11	Indagine annuale sul latte e sui prodotti lattiero - caseari	4	1	Microdati in service	0	1.100.000	
DCSP	SAG/ E - U	OB1514_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/A - U	OB1539_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/B - U	OB0509_11	Distribuzione, per uso agricolo, dei fertilizzanti (concimi, ammendanti e correttivi)	2	1	Microdati in service	0	732.000	
DCSP	SAG/B - U	OB0510_11	Distribuzione, per uso agricolo, dei prodotti fitosanitari	2	1	Microdati in service	0	2.324.000	
DCSP	SAG/B - U	OB0511_11	Indagine sull'utilizzo dei prodotti fitosanitari nelle coltivazioni agricole	2	1	Microdati in service	0	810.000	
DCSP	SAG/B - U	OB0512_11	Rilevazione sulla produzione e distribuzione dei mangimi completi e complementari	1	3	Microdati su supporto magnetico	100	1.908.000	
DCSP	SAG/B - U	OB0513_11	Distribuzione delle sementi	1	3	Microdati su supporto magnetico	100	748.000	
DCSP	SAG/B - U	OB1479_11	Indicatori Agroambientali	1	25	Invio dati ad Eurostat	100	0	
DCSP	SAG/B - U	OB1513_11	Attività di Aggiornamento e Ricerca	1	15	realizzazione risultato	100	0	
DCSP	SAG/B - U	OB1513_11	Attività di Aggiornamento e Ricerca	2	23	Indicatore generico	0	0	
DCSP	SAG/C - U	OB0502_11	Superficie e produzione di tabacco, riso, e barbabietole da zucchero ritirate dagli zuccherifici.	1	3	Microdati su supporto magnetico	100	24.720	
DCSP	SAG/C - U	OB0502_11	Superficie e produzione di tabacco, riso, e barbabietole da zucchero ritirate dagli zuccherifici.	2	11	popolamento SIDI	0	0	SI
DCSP	SAG/C - U	OB0503_11	Stima delle superfici e produzioni delle coltivazioni agrarie, floricole e delle piante intere da vaso	1	3	Microdati su supporto magnetico	100	3.617.360	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	SAG/C - U	OB0503_11	Stima delle superfici e produzioni delle coltivazioni agrarie, floricole e delle piante intere da vaso	2	11	popolamento SIDI	0	0	SI
DCSP	SAG/C - U	OB0506_11	Stima della superficie vitivinicola e produzione vinicola da dati amministrativi	1	23	Indicatore generico	100	0	
DCSP	SAG/C - U	OB0507_11	Indagine sulle intenzioni di semina di alcune colture erbacee	1	1	Microdati in service	100	1.800.000	
DCSP	SAG/C - U	OB0507_11	Indagine sulle intenzioni di semina di alcune colture erbacee	2	11	popolamento SIDI	0	0	
DCSP	SAG/C - U	OB0507_11	Indagine sulle intenzioni di semina di alcune colture erbacee	3	12	rilascio per ARMIDA	0	0	
DCSP	SAG/C - U	OB0508_11	Utilizzazione della produzione di uva	1	3	Microdati su supporto magnetico	100	10.300	
DCSP	SAG/C - U	OB0508_11	Utilizzazione della produzione di uva	2	11	popolamento SIDI	0	0	
DCSP	SAG/C - U	OB0531_11	Ristrutturazione delle statistiche agricole congiunturali	1	23	Indicatore generico	100	0	
DCSP	SAG/C - U	OB1524_11	Uso di tecniche elicitative per le indagini sulle coltivazioni	1	23	Indicatore generico	100	0	
DCSP	SAG/D - U	OB0525_11	Progetto di ristrutturazione delle statistiche forestali	1	23	Indicatore generico	100	0	
DCSP	SAG/D - U	OB0526_11	Indagine sulle superfici tagliate e sui prelievi legnosi e non legnosi	1	3	Microdati su supporto magnetico	100	1.198.000	
DCSP	SAG/D - U	OB0526_11	Indagine sulle superfici tagliate e sui prelievi legnosi e non legnosi	2	11	popolamento SIDI	0	0	SI
DCSP	SAG/D - U	OB0527_11	Prezzi mercantili all'imposto degli assortimenti legnosi	1	3	Microdati su supporto magnetico	100	585.000	
DCSP	SAG/D - U	OB0528_11	Aziende faunistiche, zone di ripopolamento, oasi di protezione	1	3	Microdati su supporto magnetico	100	154.000	
DCSP	SAG/D - U	OB1542_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/F - U	OB0515_11	Consistenza del bestiame bovino, bufalino, suino e ovicaprino	1	3	Microdati su supporto magnetico	100	41.200	
DCSP	SAG/F - U	OB0516_11	Macellazione mensile del bestiame a carni rosse	1	3	Microdati su supporto magnetico	100	297.000	
DCSP	SAG/F - U	OB0517_11	Macellazione annuale del bestiame a carni rosse	1	3	Microdati su supporto magnetico	100	100.000	
DCSP	SAG/F - U	OB0518_11	Macellazione mensile del bestiame a carni bianche	1	25	Invio dati ad Eurostat	100	0	
DCSP	SAG/F - U	OB0522_11	Prodotti della pesca marittima in acque al di fuori del Mediterraneo	1	3	Microdati su supporto magnetico	100	44.000	
DCSP	SAG/F - U	OB0523_11	Produzione e prezzi della pesca marittima e lagunare	1	23	Indicatore generico	100	0	
DCSP	SAG/F - U	OB1217_11	Commercio con l'estero degli animali vivi	1	25	Invio dati ad Eurostat	100	0	
DCSP	SAG/F - U	OB1378_11	Pesca nei laghi e nei bacini artificiali	1	3	Microdati su supporto magnetico	100	70.000	
DCSP	SAG/F - U	OB1536_11	Uso archivi amministrativi ministero della salute, dati servizio veterinario nazionale e anagrafi animali	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/F - U	OB1537_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/F - U	OB1558_11	Previsione di produzione animali Commercio Estero carne depurata dai grassi e frattaglie	1	23	Indicatore generico	100	0	
DCSP	SAG/F - U	OB1560_11	Stime della consistenza del bestiame e della produzione di latte e lana	1	23	Indicatore generico	100	0	
DCSP	SAG/G - U	OB0505_11	Agriturismo	1	3	Microdati su supporto magnetico	100	6.000.000	
DCSP	SAG/G - U	OB0505_11	Agriturismo	2	12	rilascio per ARMIDA	0	0	SI
DCSP	SAG/G - U	OB0505_11	Agriturismo	3	11	popolamento SIDI	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	SAG/G - U	OB0530_11	Rilevazione sui prodotti di qualità DOP, IGP, e STG	1	3	Microdati su supporto magnetico	100	20.000.000	
DCSP	SAG/G - U	OB0530_11	Rilevazione sui prodotti di qualità DOP, IGP, e STG	2	11	popolamento SIDI	0	0	SI
DCSP	SAG/G - U	OB1512_11	Attività di Aggiornamento e Ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/H - U	OB0504_11	Risultati economici delle aziende agricole	1	3	Microdati su supporto magnetico	100	16.000.000	
DCSP	SAG/H - U	OB1482_11	Indicatori per valutazione dello sviluppo rurale	1	23	Indicatore generico	100	0	
DCSP	SAG/H - U	OB1483_11	Indagine sulle principali coltivazioni Legnose Agrarie	1	5	Comunicati stampa	100	0	
DCSP	SAG/H - U	OB1483_11	Indagine sulle principali coltivazioni Legnose Agrarie	2	11	popolamento SIDI	0	0	
DCSP	SAG/H - U	OB1483_11	Indagine sulle principali coltivazioni Legnose Agrarie	3	12	rilascio per ARMIDA	0	0	
DCSP	SAG/H - U	OB1530_11	Indagine sulla struttura e produzioni delle aziende agricole	1	11	popolamento SIDI L'indag. verrà effettuata nel 2013	100	0	
DCSP	SAG/H - U	OB1530_11	Indagine sulla struttura e produzioni delle aziende agricole	2	12	rilascio per ARMIDA	0	0	
DCSP	SAG/H - U	OB1530_11	Indagine sulla struttura e produzioni delle aziende agricole	3	5	Comunicati stampa	0	0	
DCSP	SAG/H - U	OB1530_11	Indagine sulla struttura e produzioni delle aziende agricole	4	25	Invio dati ad Eurostat	0	0	
DCSP	SAG/H - U	OB1531_11	Risultati economici delle aziende forestali	1	23	Indicatore generico	100	0	
DCSP	SAG/H - U	OB1532_11	Uso dei dati fiscali per la valutazione macroeconomica di specifici settori dell'agroalimentare	1	23	Indicatore generico	100	0	
DCSP	SAG/H - U	OB1533_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/I - U	OB0496_11	Rilevazione dei prezzi dei prodotti acquistati dagli agricoltori	1	3	Microdati su supporto magnetico	100	7.493.600	
DCSP	SAG/I - U	OB0496_11	Rilevazione dei prezzi dei prodotti acquistati dagli agricoltori	2	11	popolamento SIDI	0	0	SI
DCSP	SAG/I - U	OB0498_11	Rilevazione mensile dei prezzi alla produzione dei prodotti venduti dagli agricoltori	1	3	Microdati su supporto magnetico	100	5.196.800	
DCSP	SAG/I - U	OB1545_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SAG/U - U	OB1183_11	Coordinamento Attività Sistan	2	24	numero atti protocollati	0	0	
DCSP	SAG/U - U	OB1185_11	supporto tecnico e amministrativo e diffusione ai responsabili indagini	1	30	aggiornamento archivi	100	0	
DCSP	SAG/U - U	OB1185_11	supporto tecnico e amministrativo e diffusione ai responsabili indagini	2	24	numero atti protocollati	0	0	
DCSP	SAG/U - U	OB1186_11	Coordinamento attività di Cooperazione e relazioni istituzioni internazionali	1	24	numero atti protocollati	100	0	
DCSP	SAG/U - U	OB1186_11	Coordinamento attività di Cooperazione e relazioni istituzioni internazionali	2	30	aggiornamento archivi	0	0	
DCSP	SAG/U - U	OB1538_11	Attività di aggiornamento e ricerca	1	27	indicatori qualitativo generico	100	0	
DCSP	SSI - Servi	OB0545_11	Coordinamento Servizio e segreteria	1	6	corrispondenza in entrata/uscita e mail	100	1.500	
DCSP	SSI - Servi	OB0545_11	Coordinamento Servizio e segreteria	2	27	PAA definizione e monitoraggio; aggiornamento PSN; informazioni trattamenti di dati personali; monitoraggio trim attività	0	0	SI
DCSP	SSI/A - U	OB0440_11	Sviluppo del sistema informativo delle statistiche strutturali sulle imprese	1	25	Invio dati ad Eurostat	100	0	SI
DCSP	SSI/A - U	OB0440_11	Sviluppo del sistema informativo delle statistiche strutturali sulle imprese	2	11	popolamento SIDI	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	SSI/A - U.C.	OB0440_11	Sviluppo del sistema informativo delle statistiche strutturali sulle imprese	3	31	Tavole statistiche	0	0	SI
DCSP	SSI/A - U.C.	OB1292_11	Strumenti di data-capturing	1	27	Progettazione e implementazione del questionario	100	0	SI
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	1	27	Progettazione e implementazione del questionario	100	0	SI
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	2	3	Microdati su supporto magnetico	0	15.200.000	
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	3	8	macrodati	0	0	
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	4	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	5	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	6	28	Statistiche in breve	0	0	SI
DCSP	SSI/B - U.C.	OB0423_11	Rilevazione sul sistema dei conti delle imprese (SCI)	7	11	popolamento SIDI	0	0	SI
DCSP	SSI/B - U.C.	OB0424_11	Modulo flessibile SBS	1	2	Microdati presso unità operativa	100	20.000.000	
DCSP	SSI/B - U.C.	OB0424_11	Modulo flessibile SBS	2	27	PAA definizione e monitoraggio; aggiornamento PSN; informazioni trattamenti di dati personali; monitoraggio trim attività	0	0	SI
DCSP	SSI/B - U.C.	OB0424_11	Modulo flessibile SBS	3	28	Statistiche in breve	0	0	SI
DCSP	SSI/C - U.C.	OB0532_11	Stima provvisoria delle variabili (Prodcop)	1	25	Invio dati ad Eurostat	100	0	SI
DCSP	SSI/C - U.C.	OB0532_11	Stima provvisoria delle variabili (Prodcop)	2	2	Microdati presso unità operativa	0	670.000	
DCSP	SSI/C - U.C.	OB0532_11	Stima provvisoria delle variabili (Prodcop)	3	8	macrodati	0	12.000	
DCSP	SSI/C - U.C.	OB0533_11	Rilevazione annuale della produzione industriale (Prodcop)	1	2	Microdati presso unità operativa	100	1.400.000	
DCSP	SSI/C - U.C.	OB0533_11	Rilevazione annuale della produzione industriale (Prodcop)	2	8	macrodati	0	12.000	
DCSP	SSI/C - U.C.	OB0533_11	Rilevazione annuale della produzione industriale (Prodcop)	3	11	popolamento SIDI	0	0	SI
DCSP	SSI/C - U.C.	OB0533_11	Rilevazione annuale della produzione industriale (Prodcop)	4	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/C - U.C.	OB0533_11	Rilevazione annuale della produzione industriale (Prodcop)	5	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/C - U.C.	OB0533_11	Rilevazione annuale della produzione industriale (Prodcop)	6	31	Tavole su file	0	0	SI
DCSP	SSI/C - U.C.	OB0534_11	Rilevazione delle caratteristiche strutturali dell'industria siderurgica	1	2	Microdati presso unità operativa	100	156.000	
DCSP	SSI/C - U.C.	OB0534_11	Rilevazione delle caratteristiche strutturali dell'industria siderurgica	2	8	macrodati	0	141	
DCSP	SSI/C - U.C.	OB0535_11	Rilevazione mensile sulla produzione dell'industria siderurgica	1	2	Microdati presso unità operativa	100	240.000	
DCSP	SSI/C - U.C.	OB0535_11	Rilevazione mensile sulla produzione dell'industria siderurgica	2	8	macrodati	0	297	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	SSI/C - U.C	OB0536_11	Acquisti di prodotti energetici delle imprese industriali	1	2	Microdati presso unità operativa	100	1.800.000	
DCSP	SSI/C - U.C	OB0536_11	Acquisti di prodotti energetici delle imprese industriali	2	8	macrodati	0	10.300	
DCSP	SSI/C - U.C	OB0536_11	Acquisti di prodotti energetici delle imprese industriali	3	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/C - U.C	OB0536_11	Acquisti di prodotti energetici delle imprese industriali	4	31	Tavole su file	0	0	SI
DCSP	SSI/D - U.C	OB0421_11	Rilevazione statistica sulla formazione nelle imprese (anno 2010)	1	1	Microdati in service	100	4.000.000	
DCSP	SSI/D - U.C	OB0421_11	Rilevazione statistica sulla formazione nelle imprese (anno 2010)	2	3	Microdati su supporto magnetico	0	7.000.000	
DCSP	SSI/D - U.C	OB0421_11	Rilevazione statistica sulla formazione nelle imprese (anno 2010)	3	27	Progettazione e implementazione del questionario	0	0	SI
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	1	12	rilascio per ARMIDA	100	0	SI
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	2	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	3	28	Statistiche in breve	0	0	SI
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	4	32	Report sulla qualità	0	0	SI
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	5	31	Tavole su file	0	0	SI
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	6	1	Microdati in service	0	1.400.000	
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	7	3	Microdati su supporto magnetico	0	6.000.000	
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	8	8	macrodati	0	0	
DCSP	SSI/D - U.C	OB0432_11	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	9	11	popolamento SIDI	0	0	SI
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	1	3	Microdati su supporto magnetico	100	480.000	
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	2	8	macrodati	0	0	
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	3	11	popolamento SIDI	0	0	SI
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	4	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	5	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	6	28	Statistiche in breve	0	0	SI
DCSP	SSI/D - U.C	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	7	32	Report sulla qualità	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	SSI/D - U.	OB0433_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	8	31	Tavole su file	0	0	SI
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	1	3	Microdati su supporto magnetico	100	400.000	
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	2	8	macrodati	0	0	
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	3	11	popolamento SIDI	0	0	SI
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	4	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	5	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	6	28	Statistiche in breve	0	0	SI
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	7	32	report sulla qualità	0	0	SI
DCSP	SSI/D - U.	OB0434_11	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	8	31	Tavole su file	0	0	SI
DCSP	SSI/D - U.	OB0435_11	Elaborazione per la stima delle attività di R&S nelle università (in termini di spesa e personale)	1	8	macrodati	100	0	
DCSP	SSI/D - U.	OB0435_11	Elaborazione per la stima delle attività di R&S nelle università (in termini di spesa e personale)	2	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/D - U.	OB0435_11	Elaborazione per la stima delle attività di R&S nelle università (in termini di spesa e personale)	3	28	Statistiche in breve	0	0	SI
DCSP	SSI/D - U.	OB0435_11	Elaborazione per la stima delle attività di R&S nelle università (in termini di spesa e personale)	4	31	Tavole su file	0	0	SI
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	1	1	Microdati in service	100	4.560.000	
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	2	3	Microdati su supporto magnetico	0	9.120.000	
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	3	8	macrodati	0	0	
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	4	11	popolamento SIDI	0	0	SI
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	5	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	6	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	7	28	Statistiche in breve	0	0	SI
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	8	32	Report sulla qualità	0	0	SI
DCSP	SSI/D - U.	OB0436_11	Rilevazione statistica sull'innovazione nelle imprese	9	31	Tavole su file	0	0	SI
DCSP	SSI/D - U.	OB0438_11	Rilevazione sulle previsioni di spesa per R&S delle Regioni e Province autonome	1	25	Invio dati ad Eurostat	100	0	SI
DCSP	SSI/D - U.	OB0438_11	Rilevazione sulle previsioni di spesa per R&S delle Regioni e Province autonome	2	3	Microdati su supporto magnetico	0	8.400	
DCSP	SSI/D - U.	OB0438_11	Rilevazione sulle previsioni di spesa per R&S delle Regioni e Province autonome	3	8	macrodati	0	0	
DCSP	SSI/E - U.	OB0445_11	Rilevazione sull'uso delle tecnologie dell' informazione e della comunicazione nelle Pubbliche Amministrazioni locali	1	3	Microdati su supporto magnetico	100	9.000.000	
DCSP	SSI/E - U.	OB0445_11	Rilevazione sull'uso delle tecnologie dell' informazione e della comunicazione nelle Pubbliche Amministrazioni locali	2	27	Progettazione e implementazione del questionario	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	1	1	Microdati in service	100	3.000.000	
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	2	3	Microdati su supporto magnetico	0	7.000.000	
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	3	2	Microdati presso unità operativa	0	10.000.000	
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	4	11	popolamento SIDI	0	0	SI
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	5	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	6	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	7	28	Statistiche in breve	0	0	SI
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	8	32	Report sulla qualità	0	0	SI
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	9	31	Tavole su file	0	0	SI
DCSP	SSI/E - U.C	OB0448_11	Rilevazione sulla tecnologia dell'informazione e della comunicazione nelle imprese	10	27	Progettazione e implementazione del questionario	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	1	1	Microdati in service	100	8.000.000	
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	2	3	Microdati su supporto magnetico	0	18.000.000	
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	3	8	macrodati	0	0	
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	4	11	popolamento SIDI	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	5	27	Progettazione e implementazione del questionario	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	6	25	Invio dati ad Eurostat	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	7	12	rilascio per ARMIDA	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	8	28	Statistiche in breve	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	9	32	Report sulla qualità	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	10	32	Report metodologico e analisi dei dati	0	0	SI
DCSP	SSI/F - U.C	OB0425_11	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (PMI)	11	31	Tavole su file	0	0	SI
DCSP	DCSP/1 - F	OB0437_11	Monitoraggio e gestione delle mancate risposte delle imprese	1	27	indicatori qualitativo generico	100	0	
DCSP	DCSP/3 S	OB1290_11	Sviluppo di metodologie per la costruzione di un sistema integrato di statistiche strutturali sulle imprese	1	27	indicatori qualitativo generico	100	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCSP	DCSP/4 S	OB1696	Progetto: Costruzione di indicatori per il monitoraggio della filiera dei prezzi.	1	32	report periodici	100	0	
DCSP	DCSP/A -	OB0540_11	Coordinamento generale e segreteria	1	27	indicatori qualitativo generico	100	0	
DCSP	DCSP/A -	OB0546_11	Coordinamento tecnico amministrativo di supporto alla produzione statistica	1	27	indicatori qualitativo generico	100	0	SI
DCSP	DCSP/A -	OB1291_11	Introduzione di innovazioni metodologiche nei processi di produzione delle statistiche sui prodotti	1	15	realizzazione risultato	100	0	
DCSP	DCSP/B -	OB0426_11	Stima provvisoria delle variabili previste dal Regolamento sulle statistiche strutturali	1	15	realizzazione risultato	100	0	
DCSP	DCSP/B -	OB0439_11	Metodologie e tecniche a supporto delle indagini congiunturali e strutturali della direzione	1	27	indicatori qualitativo generico	100	0	

Direzione centrale per le Statistiche e la indagini sulle Istituzioni sociali (DCIS, DEM, SAN, ISC)

Sintesi delle attività

Sul versante delle **statistiche demografiche**, con l'approvazione nel corso del 2010 del Regolamento Europeo sulle Statistiche Demografiche e alla luce di quello già vigente sulle Statistiche Migratorie, oltre l'80% dell'intera attività di produzione corrente e i 2/3 del numero di linee di attività del Servizio Struttura e Dinamica demografica sono già sottoposti o saranno sottoposti a vincoli regolamentari.

La produzione di informazioni in **ambito sanitario e socio assistenziale** sarà indirizzata a soddisfare in maniera sempre più efficace le differenti domande di informazione che provengono sia da esigenze di armonizzazione sovranazionale, sia da esigenze legate al governo locale.

La richiesta di informazioni è inoltre crescente nei settori dell'**istruzione** e dell'**offerta culturale**, e appare quindi importante un complessivo ripensamento dell'impegno dell'Istat in questi settori. Con riferimento alle prime, la Direzione sarà coinvolta in un generale processo di razionalizzazione dei flussi informativi che riguardano i settori dell'istruzione (scolastica e universitaria) e della formazione, processo da gestire in raccordo con il Ministero dell'istruzione, dell'Università e della Ricerca e, per quanto attiene al legame tra istruzione/formazione e mercato del lavoro, con il Ministero del Lavoro e delle Politiche sociali. Sul versante delle statistiche culturali, oltre che sulle rilevazioni, si procederà al recupero e alla valorizzazione dei dati di interesse tematico prodotti nell'ambito di progetti trasversali dell'Istat lavorando in particolare sulle definizioni, le classificazioni e le forme di diffusione dei dati per dare maggiore evidenza alle informazioni di dettaglio settoriale (ad esempio, per quanto riguarda l'offerta culturale analizzando i dati desumibili nelle indagini sui prezzi, consumi, conti nazionali e regionali, imprese, istituzioni no-profit, occupazione, sistema di istruzione e formazione, turismo, ecc).

Principali innovazioni e variazioni

Per ciò che concerne l'attività del Servizio **Struttura e Dinamica demografica**, si possono distinguere le seguenti aree di intervento:

- in ambito tematico, è prevista la progettazione di un volume di analisi multifonte sulla presenza e l'integrazione sociale degli stranieri e un sistema di data-sharing per i dati aggregati sugli stranieri (utile a livello centrale e locale), mentre l'indagine Cati su "Nascite e parti" fornirà le basi per lo sviluppo di un sistema integrato sugli esiti del concepimento;
- nel 2011 particolare attenzione andrà prestata anche al sistema di stime e previsioni della popolazione (italiana e straniera), soprattutto per ciò che riguarda le previsioni da produrre con la Ragioneria Generale dello Stato (Europop) da fornire alla Comunità Europea (ECOFIN-Working Group on Ageing). Per ciò che riguarda l'Istat l'impegno su questo fronte riguarderà soprattutto aspetti di stima per il riporto all'universo dei domini della nuova indagine FFLL e le ricostruzioni post-Censimento;
- le relazioni operative, organizzative e istituzionali con il sistema delle Anagrafi per le attività di vigilanza e monitoraggio andranno rafforzate, anche in vista della prossima tornata censuaria e delle operazioni post-censuarie. Sia per le statistiche correnti, sia per una più efficace comunicazione con i Comuni durante il periodo censuario, terminata nel 2010 la fase di progettazione, sarà sviluppato un "Portale delle statistiche demografiche" dedicato ai Comuni (con funzioni di documentazione, di accesso ai servizi Istatel e Modem, di monitoraggio delle attività e della qualità delle anagrafi, di supporto e formazione, di

accesso ai dati), unitamente ad un Archivio dei contatti che metterà a disposizione delle 4 Direzioni maggiormente coinvolte in rapporti con i Comuni (DCIS, DCCV, DCCG, DCSR) uno strumento strutturato di comunicazione e monitoraggio della stessa.

Nell'ambito delle **statistiche sanitarie** nel prossimo anno si dovranno:

- potenziare ulteriormente i sistemi informativi tematici attraverso processi di integrazione di flussi già esistenti e migliorare la fruibilità di quelli esistenti adeguandoli alle nuove strategie di diffusione dell'Istituto.
- sviluppare ed implementare piani di adeguamento delle statistiche di mortalità per causa per garantire il rispetto del Regolamento Europeo relativo alle statistiche comunitarie in materia di salute pubblica di salute e sicurezza sul luogo del lavoro.
- realizzare l'indagine censuaria annuale su "Gli interventi e i servizi sociali offerti dai Comuni singoli o associati", finalizzata a supportare le attività di definizione dei livelli essenziali di assistenza sociale, nonché quelle connesse con il monitoraggio della spesa pubblica per l'assistenza sociale complessivamente erogata nel nostro paese. Nel 2011 si prevede un'ulteriore riduzione dei tempi di rilascio, con particolare riferimento alle informazioni sugli asili nido e i servizi innovativi per la prima infanzia;

Un'ulteriore linea di attività è rappresentata dalla messa a regime di un sistema di stime anticipate su aggregati rilevanti per il settore sanitario quali il volume di ricoveri ospedalieri e la spesa sanitaria per funzioni. Inoltre, il sistema informativo sulla disabilità, sino ad oggi sostenuto finanziariamente dal Ministero del Lavoro e delle Politiche Sociali, dovrà dar luogo: allo sviluppo di un datawarehouse basato sull'integrazione di tutte le fonti disponibili (amministrative e di indagine); a due nuove indagini sull'inclusione in ambiente scolastico (indagine sull'inserimento degli alunni con disabilità nelle scuole elementari, da realizzare con cadenza annuale) e in generale nei principali contesti di vita e di relazione sociali (indagine di ritorno sulle persone con disabilità individuate nell'indagine sulle condizioni di salute e ricorso ai servizi sanitari 2004-2005), utilizzando gli strumenti concettuali introdotti con la classificazione ICF. Sul fronte dell'implementazione della classificazione ICF, proseguiranno nel 2011 le attività legate al Washington Group on Disability Statistics" dell'UNSD.

Per quel che riguarda i servizi sociali si prevede la realizzazione della nuova indagine sui Presidi residenziali socio-sanitari in collaborazione con le Regioni. La rilevazione è stata riprogettata con la collaborazione degli esperti del Ministero della salute, del Ministero del lavoro e delle politiche sociali e del Cisis - Gruppo di Lavoro Politiche Sociali ed è finalizzata a rilevare l'offerta di strutture residenziali socio-assistenziali e socio-sanitarie e le tipologie di utenti in esse assistite.

Nel settore dell'**istruzione** si propone di svolgere compiti di monitoraggio e analisi degli aspetti strutturali e degli sviluppi del sistema formativo italiano (istruzione scolastica e universitaria, formazione professionale), curando la completezza e la confrontabilità internazionale del quadro informativo statistico prodotto dai vari soggetti del Sistan, promuovendone lo sviluppo in coerenza con gli obiettivi definiti dal Regolamento Europeo relativo alla produzione e allo sviluppo di statistiche sull'istruzione e l'apprendimento permanente approvato dal Consiglio europeo.

Nel 2011 si procederà alla diffusione dei risultati delle indagini sui Percorsi di studio e di lavoro dei diplomati di scuola secondaria di II grado e sull'Inserimento professionale dei laureati, svolte nel 2010, e proseguirà la diffusione dei risultati della prima edizione dell'Indagine sull'Inserimento professionale dei dottori di ricerca svolta tra la fine del 2009 e l'inizio del 2010.

Nel 2011 proseguiranno le elaborazioni ed analisi sul sistema scolastico e su quello universitario, su dati di fonte MIUR, al fine di ottemperare agli adempimenti istituzionali di diffusione (ASI, Rapporto annuale, Italia in cifre, eccetera.). Si cureranno, inoltre, la revisione e l'aggiornamento delle classificazioni nazionali relative e la loro comparabilità con quelle internazionali (ISCED, Fields of Education, Fields of Training, Classification of Learning Activities), e si predisporrà il

collegamento tra i programmi di istruzione e formazione e delle qualifiche rilasciate dal sistema formativo italiano con quelli europei (ISCED- Mapping). Il settore realizzerà l'aggiornamento e l'implementazione della vigente classificazione Istat dei titoli di studio (del 2003) per il Censimento del 2011, garantendo il raccordo con la precedente e, altresì, con la nuova classificazione internazionale dei livelli di istruzione ISCED, il cui processo di revisione, tuttora in corso, si concluderà entro il 2011.

Nel settore delle **statistiche sulla cultura** si prevede di effettuare la progettazione e la realizzazione della nuova rilevazione sui Musei non statali prevista per il triennio 2011-2013 (Indagine sui musei e le istituzioni similari - IST-02424), volta a garantire la continuità e l'aggiornamento della base informativa prodotta attraverso la rilevazione a carattere censuario condotta dall'Istat.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
DCIS	servizio DEM	DEM - Servizi	OB0295_11	Piano di sfruttamento a fini statistici del sistema interconnessione anagrafi INA-SAIA	1.06	T020108	5.00.00	0,1		7.434,93	0,00
			OB0367_11	Impatto delle strategie censuarie sulla produzione di dati statistici sulla popolazione	2.06	T020102	3.01.02	2,1	2,0	96.547,09	0,00
			OB0894_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,0		106.960,81	9.446,03
			OB1423_11	Portale delle statistiche demografiche	2.05	T020102	5.02.03	0,2		10.232,20	23.800,00
			OB1425_11	Contributo DEM alle celebrazioni per i 150 anni	3.01	T020102	2.00.00	0,1		7.434,93	0,00
			OB1462_11	Volume analisi multifonte sulla presenza e l'integrazione sociale degli stranieri	2.06	T020103	2.02.03	0,2		9.992,97	969,00
		DEM/A - U.C.	OB0341_11	Tavole di mortalità della popolazione italiana	1.04	T020105	2.02.03	1,0		54.022,57	0,00
			OB0364_11	Sistema di nowcast per indicatori demografici	1.04	T020106	2.02.00	1,0		50.396,65	1.840,00
			OB0365_11	Metodologie di stima e previsione per l'analisi demografica	2.06	T020106	2.00.00	1,0		48.534,08	3.680,00
			OB0366_11	Previsioni demografiche	1.04	T020106	2.02.03	1,0		55.823,23	3.680,00
			OB0369_11	Stime trimestrali provinciali della popolazione residente per sesso ed età	2.04	T020102	2.00.00	0,5		21.078,83	0,00
			OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	1.02	T020102	2.02.00	0,9		51.607,46	12.801,71
			OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	1.02	T020102	2.02.00	0,9		49.288,63	2.579,06
			OB0392_11	Stima strutturale della presenza straniera ai fini del regolamento comunitario sulle migrazioni	1.04	T020103	2.02.00	0,5		21.078,83	1.840,00
		DEM/B - U.C.	OB1424_11	Sistema di ricostruzione post-censuarie degli aggregati e dei vettori comunali della popolazione residente e della popolazione residente straniera	3.01	T020102	2.01.02	0,1		7.434,93	0,00
			OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	1.02	T020102	2.02.03	1,2		63.238,28	112.994,00
			OB0347_11	Rilevazione del movimento annuale della popolazione straniera residente e della struttura per cittadinanza -P3	1.02	T020103	2.02.03	1,8		93.754,77	8.861,41
			OB0348_11	Permessi di soggiorno e visti di ingresso dei cittadini stranieri	1.04	T020103	2.02.03	0,9		41.811,71	0,00
			OB0349_11	Richieste di asilo politico, acquisizioni della cittadinanza italiana ed eventi stato civile dei cittadini stranieri	1.04	T020103	2.02.03	0,2		12.551,03	0,00
			OB0350_11	Sistema informativo sulle migrazioni e la popolazione immigrata	1.05	T020103	5.02.00	0,6		31.616,77	0,00
			OB0393_11	Aggiornamento popolazione residente ai fini del Reg (CE)N.862/2007	2.04	T020103	2.02.03	0,1		5.116,10	0,00
			OB0394_11	Stima strutturali dei permessi di soggiorno Reg (CE) N 862/2007	1.04	T020103	2.02.03	0,5		30.218,15	0,00
		OB0395_11	Stime strutturali e delle acquisizioni di cittadinanza dei flussi migratori ai fini del Reg(CE) n862/2007	1.04	T020103	2.02.03	0,3		17.667,12	0,00	

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1232_11	Stima della popolazione straniera regolare con applicazione di tecniche di record linkage tra fonti amministrative	1.04	T020103	2.02.03	0,1		4.057,81	0,00
			OB1702	Stime delle migrazioni interregionali relative a bilanci demografici secondo varie caratteristiche demografiche	2.04	T020103	2.02.03	0,6		31.621,51	0,00
		DEM/C - U.C	OB0345_11	Rilevazione comunale mensile degli eventi di stato civile	1.02	T020104	2.02.03	2,0		99.546,12	8.680,44
			OB0368_11	Indicatori sulla tenuta delle anagrafi	2.04	T020102	2.00.00	1,7	1,0	87.560,13	798,00
			OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	1.02	T020102	2.02.03	1,1		60.051,79	3.225,47
			OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	1.02	T020102	2.02.03	1,8		93.129,65	5.826,18
			OB0374_11	Vigilanza e attività di supporto ai comuni sulla gestione delle anagrafi	3.01	T020102	2.02.00	1,9	1,0	89.395,74	6.218,00
		DEM/D - U.C	OB0342_11	Indagine campionaria sulle nascite	1.01	T020104	2.00.00	4,8	0,7	241.184,38	720.439,00
			OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	1.02	T020104	2.02.00	1,2		61.948,11	92.658,62
			OB0363_11	Tavole e indicatori di fecondità e nuzialità	1.04	T020104	2.02.03	0,7		37.237,58	0,00
			OB1404_11	Contributo DCIS alla realizzazione del nuovo sito web dell'Istituto	3.03	T090102	2.05.03	0,1		7.434,93	0,00
			OB1695	Contributo DCIS al Comitato Metodologie	3.03	T020108	2.05.03	0,2		11.152,39	0,00
		DEME/E - U.C	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	1.03	T020104	2.02.00	1,4		66.672,65	18.228,82
			OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	1.03	T020104	2.02.00	1,0		46.589,03	29.562,04
			OB0344_11	Rilevazione dei matrimoni	1.03	T020104	2.02.00	1,3		62.296,13	73.026,58
		servizio DEM Totale						35,9	4,7	1.893.720,02	1.141.154,36
	Servizio SAN	SAN - Servizi	OB0308_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,3		120.904,85	0,00
			OB0986_11	Attività internazionale e istituzionale	3.01	T090101	3.00.00	1,6		117.545,14	0,00
			OB1403_11	Contributo DCIS alla fornitura dati SAN per Portale della PA (OB DCAR)	2.03	T020208	2.02.41	0,2		17.816,14	0,00
			OB1466_11	Contributo SAN al sommario statistiche storiche 150 anni	2.04	T030213	2.02.03	0,1		3.717,46	0,00
			OB1722	Contributo SAN a NOI Italia	2.04	T030213	2.02.03	0,1		3.717,46	0,00
		SAN/A - U.C	OB0299_11	Indagine sulle notifiche di malattie infettive	1.02	T030209	2.02.03	0,5		22.393,97	0,00
			OB0301_11	Dimissioni ospedaliere	1.04	T030211	2.02.03	0,2		14.869,86	0,00
			OB0969_11	Indagine sulle interruzioni di gravidanza	1.01	T030211	2.02.03	0,5		21.905,01	7.411,88
			OB0971_11	Indicatori socio-sanitari e analisi epidemiologiche (Health for all)	1.05	T030213	5.02.03	1,3		65.907,06	31.200,00
			OB1380_11	Indagine sulle dimissioni dagli istituti di cura per aborto spontaneo	1.01	T030211	2.02.03	0,4		19.346,96	13.419,27
			OB1381_11	Indagine rapida sulle dimissioni dagli istituti di cura per aborto spontaneo	1.01	T030211	2.00.00	0,6		25.903,69	7.726,75
			OB1437_11	Sistema integrato sul personale che opera nel sistema sanitario pubblico e privato	2.04	T030208	2.02.03	0,3		22.304,78	26.000,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB1438_11	Sistema integrato sugli esiti del concepimento (in collaborazione con DEM)	2.05	T030210	2.02.03	0,1		2.558,05	0,00
	SAN/B - U.O		OB0400_11	Sperimentazione del nuovo flusso di acquisizione dei dati di mortalità	1.06	T030212	2.02.03	1,1		66.264,82	12.834,00
	SAN/C - U.O		OB0402_11	Indagine sui decessi e cause di morte	1.02	T030212	2.02.03	4,8		247.999,82	487.753,71
			OB1446_11	Rilevazione su suicidi e tentativi di suicidio	1.02	T030407	2.10.02	0,9		39.911,07	2.495,86
	SAN/D - U.O		OB0397_11	Gestione evolutiva ed uso della ICD e codifica delle cause di morte	1.04	T030212	2.02.03	9,6	3,0	457.956,88	7.642,00
			OB0973_11	Miglioramento della tempistica rispetto della normativa europea nell'ambito degli obiettivi "Gestione evolutiva ed uso della ICD e codifica delle cause di morte" e "Indagine sui decessi e cause di morte".	1.04	T030212	2.02.03	3,0	3,0	121.734,24	0,00
	SAN/E - U.O		OB0310_11	Sistema informativo sulla disabilita'	1.05	T030213	2.02.03	1,8		111.663,59	12.525,00
			OB0315_11	Indagine sull'inserimento degli alunni con disabilità nelle scuole elementari e secondarie di 1° grado, statali e non statali	1.01	T030505	2.02.03	0,9		55.695,60	10.400,00
			OB0981_11	Ristrutturazione sito web e sviluppo data warehouse sulla disabilita'	3.01	T020108	5.02.03	0,2		10.232,20	0,00
			OB1435_11	Stime now cast sull'attività del servizio sanitario nazionale- fornitura stime DCCN e DCCV	2.04	T030208	2.02.03	0,1		3.717,46	3.900,00
	SAN/F - U.O		OB0317_11	Mappa territoriale dei comuni singoli e associati che erogano interventi e servizi sociali	1.01	T030303	2.02.03	0,6		28.908,70	0,00
			OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	1.01	T030303	2.02.03	2,5		124.018,67	11.165,00
			OB0976_11	Indagine rapida su asili nido e servizi integrativi o innovativi per la prima infanzia	2.01	T030303	2.02.03	2,8		63.857,71	22.000,00
			OB0978_11	Riduzione dei tempi per l'indagine su interventi e servizi sociali dei comuni singoli o associati e ampliamento dell'output prodotto	3.01	T030303	3.10.03	3,0	1,0	133.896,69	0,00
	SAN/G - U.O		OB0300_11	Struttura e attività degli istituti di cura	1.04	T030211	2.02.03	1,4		73.870,03	7.800,00
			OB0320_11	Indagine sui presidi residenziali socio-assistenziali	1.01	T030303	2.02.03	2,8		152.826,13	59.870,30
			OB0979_11	Riduzione dei tempi di rilascio per l'obiettivo OB0320 "indagine sui presidi residenziali socio-assistenziali"	2.04	T030303	2.02.03	1,7		87.582,62	7.800,00
			OB1480_11	Analisi del processo di produzione dati sui presidi residenziali socio-assistenziali e socio-sanitari	2.06	T030303	2.03.02	0,3		15.436,64	0,00
	SAN/H - U.O		OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	1.02	T060601	2.02.03	2,6		139.779,99	118.665,18
			OB0959_11	Studio progettuale finalizzato alla realizzazione di una rilevazione rapida degli incidenti stradali e sperimentazione	1.06	T020108	2.02.03	0,9		47.496,03	7.800,00
			OB1189_11	Nuove tecniche di acquisizione dei dati elementari per la Rilevazione sugli Incidenti stradali	2.06	T020108	2.02.03	0,5		24.181,84	0,00
Servizio SAN		Totale						48,1	7,0	2.465.921,16	858.408,95
servizio SE	ISC - Servizi		OB0934_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	0,5		41.667,07	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB0935_11	Reingegnerizzazione dei processi di produzione per l'ottimizzazione dei sistemi informativi - STARGAME/ARCO	3.03	T090302	2.09.02	1,2		87.871,62	12.110,00
			OB1187_11	Studio progettuale sul sistema delle statistiche culturali	2.06	T030602	2.02.03	0,2		15.012,65	0,00
			OB1190_11	Studio progettuale delle statistiche dell'istruzione	2.06	T030606	2.10.03	0,3		20.791,95	0,00
			OB1253_11	Sviluppo sistema informativo statistico socio-religioso	2.05	T090302	7.05.00	0,2		14.016,28	0,00
			OB1405_11	Contributo DCIS a fornitura dati ISC per Portale PA (Ob DCAR)	2.03	T090406	2.02.41	0,9		45.952,43	0,00
			OB1406_11	Contributo DCIS al corporate data warehouse -I.stat	2.05	T090406	2.05.02	1,0		51.209,17	0,00
			OB1433_11	Contributo ISC al Sommario storico nell'ambito delle commemorazioni per 150 anni	3.01	T090406	2.02.03	1,2		64.516,09	0,00
			OB1434_11	Revisione assetto organizzativo, istituzionale e dei flussi informativi per il sistema cultura	3.01	T030602	1.00.00	0,4		25.005,63	0,00
			OB1436_11	Revisione assetto organizzativo, istituzionale e dei flussi informativi per il sistema istruzione	3.01	T030606	1.00.00	0,3		18.233,90	0,00
			OB1439_11	Sviluppo del sistema informativo delle professioni	2.05	T090302	4.05.02	0,4		35.849,29	0,00
		ISC/A - U.O.	OB0358_11	Elaborazione ed analisi di indicatori per organismi internazionali (Ocse, Eurostat)	2.04	T030510	6.02.03	0,8		45.819,43	5.520,00
			OB0359_11	Analisi sull'istruzione e sulla transizione istruzione-lavoro	2.04	T030606	7.10.05	0,8		43.018,01	1.002,00
			OB0937_11	Aggiornamento e implementazione della classificazione dei titoli di studio - 2011	1.06	T020101	2.01.02	0,5		28.639,26	0,00
			OB1431_11	Studio progettuale relativo ai flussi informativi riguardanti gli studenti stranieri	2.06	T020208	2.02.03	1,3	1,0	57.266,74	0,00
		ISC/B - U.O.	OB0355_11	Elaborazione, analisi e diffusione dei dati relativi al sistema scolastico raccolti dal Servizio statistico del MIUR	1.04	T030505	7.10.05	1,0		41.850,43	0,00
			OB0360_11	Indagine sui percorsi di studio e di lavoro dei diplomati delle scuole secondarie di secondo grado	1.01	T030508	2.02.03	1,9		81.142,82	268.738,00
		ISC/C - U.O.	OB0357_11	Elaborazione, analisi e diffusione di dati di fonte MIUR sul sistema universitario	1.04	T030506	7.10.05	0,5		24.686,54	0,00
			OB0378_11	Indagine sull'inserimento professionale dei laureati	1.01	T030508	2.02.03	1,4		68.239,96	614.270,00
			OB0381_11	Indagine sull'inserimento professionale dei dottori di ricerca	1.01	T030508	2.02.03	0,6		29.579,15	2.998,00
		ISC/D - U.O.	OB0351_11	Statistica della produzione libraria	1.01	T030602	2.02.03	0,8		42.073,99	48.814,98
			OB0353_11	Elaborazione e analisi di indicatori sulle istituzioni e le attività culturali	1.04	T030604	2.02.41	1,0		53.867,09	3.241,00
			OB0354_11	Sistema informativo ed analisi territoriale per le statistiche culturali - Cultura in cifre	1.05	T030605	7.10.05	0,2		13.116,71	0,00
			OB1426_11	Indagine sui musei e le istituzioni similari	1.03	T030604	2.02.03	0,8		46.344,87	169.197,60
	servizio SE		Totale					17,8	1,0	995.771,08	1.125.891,58
	uffici DCIS	DCIS/U - Uff	OB0362_11	Acquisizione telematica di dati demografici - progetto ISTATTEL	3.01	T020102	5.02.00	0,5		26.111,44	180.000,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni- persona)	di cui PERSONALE AGGIUNTIVO (anni- persona)	COSTI DEL PERSONALE	COSTI DIRETTI
			OB0382_11	Sviluppo e manutenzione sistemi informatici di acquisizione, elaborazione e diffusione per le statistiche sulle istituzioni sociali	3.01	T020108	2.02.03	2,7		128.223,32	0,00
			OB0383_11	Gestione rete locale	3.01	T090301	2.04.00	1,0		53.010,82	0,00
			OB0384_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	1,9		123.177,25	0,00
			OB0389_11	Sistema informativo sulla popolazione e statistiche demografiche- DEMO	1.06	T020108	5.05.02	0,3		12.647,30	0,00
			OB0391_11	Alimentazione ed aggiornamento dei sistemi centralizzati di dati e metadati -SIDI, SIGED, LIBRA	3.01	T090301	2.00.00	1,6		79.761,68	0,00
			OB0974_11	Sistema informatico di supporto alla collaborazione interistituzionale	2.06	T020108	5.09.02	0,4		18.130,10	0,00
			OB1430_11	Sistema generalizzato di acquisizione dati per le statistiche presso le Istituzioni sociali	2.05	T030108	2.00.00	1,4		78.945,47	23.800,00
			OB1432_11	Contributo DCIS al Rapporto annuale	3.01	T090406	2.02.03	0,2		19.156,49	0,00
	uffici DCIS		Totale					9,9	0,0	539.163,87	203.800,00
DCIS	Totale							111,7	12,7	5.894.576,13	3.329.254,89

PAA 2011

DCIS - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	DEM/A - U	OB0341_11	Tavole di mortalità della popolazione italiana	1	8	macrodati	100	197.280	
DCIS	DEM/A - U	OB0341_11	Tavole di mortalità della popolazione italiana	3	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/A - U	OB0341_11	Tavole di mortalità della popolazione italiana	4	29	Aggiornamento datawarehouse	0	0	
DCIS	DEM/A - U	OB0364_11	Sistema di nowcast per indicatori demografici	1	5	Comunicati stampa	50	1	
DCIS	DEM/A - U	OB0364_11	Sistema di nowcast per indicatori demografici	2	8	macrodati	50	7.720	
DCIS	DEM/A - U	OB0364_11	Sistema di nowcast per indicatori demografici	3	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/A - U	OB0365_11	Metodologie di stima e previsione per l'analisi demografica	1	26	Rapporto tecnico	100	0	
DCIS	DEM/A - U	OB0366_11	Previsioni demografiche	1	8	macrodati	60	4.549.770	
DCIS	DEM/A - U	OB0366_11	Previsioni demografiche	2	28	PRODOTTO EDITORIALE	30	0	
DCIS	DEM/A - U	OB0366_11	Previsioni demografiche	3	5	Comunicati stampa	10	0	
DCIS	DEM/A - U	OB0369_11	Stime trimestrali provinciali della popolazione residente per sesso ed età	1	8	macrodati	100	86.456	
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	1	3	Microdati su supporto magnetico	100	806.707	
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	2	1	Microdati in service	0	100.796	
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	3	2	Microdati presso unità operativa	0	7.910	
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	4	8	macrodati	0	6.455.608	
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	5	11	popolamento SIDI	0	0	SI
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	6	12	rilascio per ARMIDA	0	0	SI
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	7	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/A - U	OB0370_11	Rilevazione della popolazione residente comunale per sesso, anno di nascita e stato civile - POSAS	8	5	Comunicati stampa	0	1	
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	1	3	Microdati su supporto magnetico	100	806.707	
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	2	1	Microdati in service	0	100.796	
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	3	2	Microdati presso unità operativa	0	7.910	
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	4	8	macrodati	0	1.636.402	
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	5	11	popolamento SIDI	0	0	SI
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	6	12	rilascio per ARMIDA	0	0	SI
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	7	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/A - U	OB0371_11	Rilevazione della popolazione residente comunale straniera per sesso ed anno di nascita -STRASA	8	5	Comunicati stampa	0	1	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	DEM/A - U	OB0392_11	Stima strutturale della presenza straniera ai fini del regolamento comunitario sulle migrazioni	1	8	macrodati	100	10.908	
DCIS	DEM/A - U	OB0392_11	Stima strutturale della presenza straniera ai fini del regolamento comunitario sulle migrazioni	2	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/A - U	OB1424_11	Sistema di ricostruzione post-censuaria degli aggregati e dei vettori comunali della popolazione residente e della popolazione residente straniera	1	26	Rapporto tecnico	100	0	
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	1	3	Microdati su supporto magnetico	100	160.000.000	
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	2	1	Microdati in service	0	90.000.000	
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	3	5	Comunicati stampa	0	1	
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	4	31	Tavole statistiche	0	0	
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	5	11	popolamento SIDI	0	0	SI
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	6	12	rilascio per ARMIDA	0	0	SI
DCIS	DEM/B - U	OB0340_11	Rilevazione delle iscrizioni e cancellazioni all'anagrafe per il trasferimento di residenza-ISCAN	7	25	Invio dati ad Eurostat	0	0	
DCIS	DEM/B - U	OB0347_11	Rilevazione del movimento annuale della popolazione straniera residente e della struttura per cittadinanza - P3	1	5	Comunicati stampa	100	0	
DCIS	DEM/B - U	OB0347_11	Rilevazione del movimento annuale della popolazione straniera residente e della struttura per cittadinanza - P3	2	31	Tavole statistiche	0	0	
DCIS	DEM/B - U	OB0347_11	Rilevazione del movimento annuale della popolazione straniera residente e della struttura per cittadinanza - P3	3	25	Invio dati ad Eurostat	0	0	
DCIS	DEM/B - U	OB0348_11	Permessi di soggiorno e visti di ingresso dei cittadini stranieri	1	31	Tavole statistiche	100	0	
DCIS	DEM/B - U	OB0348_11	Permessi di soggiorno e visti di ingresso dei cittadini stranieri	2	5	Comunicati stampa	0	0	
DCIS	DEM/B - U	OB0349_11	Richieste di asilo politico, acquisizioni della cittadinanza italiana ed eventi stato civile dei cittadini stranieri	1	31	Tavole statistiche	100	0	
DCIS	DEM/B - U	OB0349_11	Richieste di asilo politico, acquisizioni della cittadinanza italiana ed eventi stato civile dei cittadini stranieri	2	25	Invio dati ad Eurostat	0	0	
DCIS	DEM/B - U	OB0350_11	Sistema informativo sulle migrazioni e la popolazione immigrata	1	8	macrodati	100	0	
DCIS	DEM/B - U	OB0393_11	Aggiornamento popolazione residente ai fini del Reg (CE)N.862/2007	1	8	macrodati	100	5.300	
DCIS	DEM/B - U	OB0394_11	Stima strutturali dei permessi di soggiorno Reg (CE) N 862/2007	1	8	macrodati	100	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	DEM/B - U	OB0395_11	Stime strutturali e delle acquisizioni di cittadinanza dei flussi migratori ai fini del Reg(CE) n862/2007	1	2	Microdati presso unità operativa	100	5.000.000	
DCIS	DEM/B - U	OB0395_11	Stime strutturali e delle acquisizioni di cittadinanza dei flussi migratori ai fini del Reg(CE) n862/2007	2	8	macrodati	0	3.000	
DCIS	DEM/B - U	OB0395_11	Stime strutturali e delle acquisizioni di cittadinanza dei flussi migratori ai fini del Reg(CE) n862/2007	3	25	Invio dati ad Eurostat	0	0	
DCIS	DEM/B - U	OB1232_11	Stima della popolazione straniera regolare con applicazione di tecniche di record linkage tra fonti amministrative	1	8	macrodati	100	0	
DCIS	DEM/B - U	OB1702	Stime delle migrazioni interregionali relative a bilanci demografici secondo varie caratteristiche demografiche	1	8	macrodati	100	0	
DCIS	DEM/C - U	OB0345_11	Rilevazione comunale mensile degli eventi di stato civile	1	2	Microdati presso unità operativa	100	120.860	
DCIS	DEM/C - U	OB0345_11	Rilevazione comunale mensile degli eventi di stato civile	2	4	Microdati presso UU.RR.	0	3.822.000	
DCIS	DEM/C - U	OB0345_11	Rilevazione comunale mensile degli eventi di stato civile	3	3	Microdati su supporto magnetico	0	5.017.000	
DCIS	DEM/C - U	OB0345_11	Rilevazione comunale mensile degli eventi di stato civile	4	11	popolamento SIDI	0	0	SI
DCIS	DEM/C - U	OB0345_11	Rilevazione comunale mensile degli eventi di stato civile	5	12	rilascio per ARMIDA (anno t-1)	0	0	SI
DCIS	DEM/C - U	OB0368_11	Indicatori sulla tenuta delle anagrafi	1	27	primo rilascio del DB vigilanza	100	0	SI
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	1	2	Microdati presso unità operativa	100	50.000	
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	2	4	Microdati presso UU.RR.	0	450.000	
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	3	3	Microdati su supporto magnetico	0	1.100.000	
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	4	5	Comunicati stampa	0	1	
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	5	11	popolamento SIDI	0	0	SI
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	6	12	rilascio per ARMIDA	0	0	SI
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	7	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/C - U	OB0372_11	Indagine sul movimento e calcolo della popolazione residente annuale	8	23	incremento dell'acquisizione digitale	0	0	
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	1	2	Microdati presso unità operativa	100	120.000	
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	2	3	Microdati su supporto magnetico	0	5.400.000	
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	3	4	Microdati presso UU.RR.	0	4.200.000	
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	4	11	popolamento SIDI	0	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	5	12	rilascio per ARMIDA	0	0	SI
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	6	23	Nota per la stampa (mensile)	0	11	
DCIS	DEM/C - U	OB0373_11	Indagine sul movimento e calcolo della popolazione residente mensile	7	25	Invio dati ad Eurostat	0	0	SI
DCIS	DEM/C - U	OB0374_11	Vigilanza e attività di supporto ai comuni sulla gestione delle anagrafi	1	26	Rapporto tecnico	100	0	SI
DCIS	DEM/D - U	OB0342_11	Indagine campionaria sulle nascite	1	11	popolamento SIDI	100	0	SI
DCIS	DEM/D - U	OB0342_11	Indagine campionaria sulle nascite	2	12	rilascio per ARMIDA	0	0	SI
DCIS	DEM/D - U	OB0342_11	Indagine campionaria sulle nascite	3	26	Rapporto tecnico	0	0	
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	1	1	Microdati in service	10	37.500.000	
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	2	3	Microdati su supporto magnetico	20	48.000.000	
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	3	8	macrodati elaborazione dati	10	84.000	
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	4	8	macrodati diffusione	20	28.000	
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	5	5	Comunicati stampa	20	1	
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	6	11	popolamento SIDI	10	0	SI
DCIS	DEM/D - U	OB0346_11	Rilevazione degli iscritti in anagrafe per nascita	7	12	rilascio per ARMIDA	10	0	SI
DCIS	DEM/D - U	OB0363_11	Tavole e indicatori di fecondità e nuzialità	1	29	Aggiornamento datawarehouse	80	0	
DCIS	DEM/D - U	OB0363_11	Tavole e indicatori di fecondità e nuzialità	2	26	Rapporto tecnico	20	0	
DCIS	DEM/D - U	OB1404_11	Contributo DCIS alla realizzazione del nuovo sito web dell'Istituto	1	27	Rapporto tecnico	100	0	
DCIS	DEM/D - U	OB1695	Contributo DCIS al Comitato Metodologie	1	32	report	100	0	
DCIS	DEM/E - U	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	1	1	Microdati in service	30	8.360.000	
DCIS	DEM/E - U	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	2	8	macrodati di elaborazione	10	40.000	
DCIS	DEM/E - U	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	3	8	macrodati diffusione	20	10.000	
DCIS	DEM/E - U	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	4	5	Comunicati stampa	20	1	
DCIS	DEM/E - U	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	5	12	rilascio per ARMIDA	10	0	SI
DCIS	DEM/E - U	OB0326_11	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	6	11	popolamento SIDI	10	0	SI
DCIS	DEM/E - U	OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	1	1	Microdati in service	30	18.000.000	
DCIS	DEM/E - U	OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	2	8	macrodati elaborazione	10	40.000	
DCIS	DEM/E - U	OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	3	8	macrodati diffusione	20	10.000	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	DEM/E - U	OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	4	5	Comunicati stampa	20	1	
DCIS	DEM/E - U	OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	5	12	rilascio per ARMIDA	10	0	SI
DCIS	DEM/E - U	OB0327_11	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	6	11	popolamento SIDI	10	0	SI
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	1	1	Microdati in service	10	15.600.000	
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	2	3	Microdati su supporto magnetico	20	13.800.000	
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	3	8	macrodati della fase di trattamento dati9	10	96.000	
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	4	8	macrodati di diffusione	20	32.000	
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	5	5	Comunicati stampa	20	1	
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	6	11	popolamento SIDI	10	0	SI
DCIS	DEM/E - U	OB0344_11	Rilevazione dei matrimoni	7	12	rilascio per ARMIDA	10	0	SI
DCIS	SAN - Ser	OB1722	Contributo SAN a NOI Italia	1	28	PRODOTTO EDITORIALE	100	0	
DCIS	SAN/A - U	OB0969_11	Indagine sulle interruzioni di gravidanza	1	28	Interruzioni volontarie di gravidanza in Italia (tavole di dati)	100	0	SI
DCIS	SAN/A - U	OB0971_11	Indicatori socio-sanitari e analisi epidemiologiche (Health for all)	1	27	Rilascio Sistema informativo health for all Italia	100	0	SI
DCIS	SAN/A - U	OB1380_11	Indagine sulle dimissioni dagli istituti di cura per aborto spontaneo	1	28	Dimissioni dagli istituti di cura per aborto spontaneo (tavole di dati)	100	0	SI
DCIS	SAN/B - U	OB0400_11	Sperimentazione del nuovo flusso di acquisizione dei dati di mortalità	1	26	Rapporto tecnico	100	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	4	25	Invio dati ad Eurostat 2009	0	0	SI
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	5	12	rilascio per ARMIDA 2009	0	0	SI
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	6	11	popolamento SIDI	0	0	SI
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	8	31	Tavole statistiche dati demografici e sociali anno 2008	0	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	10	25	Invio dati ad Eurostat 2008	0	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	11	12	rilascio per ARMIDA 2008	0	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	13	28	ASI	0	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	14	28	Rapporto Annuale	0	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	15	29	Aggiornamento datawarehouse	100	0	
DCIS	SAN/C - U	OB0402_11	Indagine sui decessi e cause di morte	16	23	incremento dell'acquisizione digitale	0	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	1	28	ASI	100	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	2	28	NOI Italia	0	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	3	12	rilascio per ARMIDA 2010	0	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	4	12	rilascio per ARMIDA 2009	0	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	5	11	popolamento SIDI	0	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	6	31	Tavole statistiche 2009	0	0	
DCIS	SAN/C - U	OB1446_11	Rilevazione su suicidi e tentativi di suicidio	7	31	Tavole statistiche 2010	0	0	
DCIS	SAN/D - U	OB0397_11	Gestione evolutiva ed uso della ICD e codifica delle cause di morte	1	28	Tavole Statistiche Cause di morte - anno 2008	100	0	SI
DCIS	SAN/D - U	OB0397_11	Gestione evolutiva ed uso della ICD e codifica delle cause di morte	2	28	Tavole Statistiche Cause multiple di morte - anno 2008	0	0	SI
DCIS	SAN/D - U	OB0397_11	Gestione evolutiva ed uso della ICD e codifica delle cause di morte	3	23	invio dati 2008 ad OMS	0	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	SAN/D - U	OB0397_11	Gestione evolutiva ed uso della ICD e codifica delle cause di morte	4	25	Invio dati Cause di Morte ad Eurostat 2008	0	0	
DCIS	SAN/D - U	OB0397_11	Gestione evolutiva ed uso della ICD e codifica delle cause di morte	5	28	Noi Italia	0	0	
DCIS	SAN/E - U	OB0310_11	Sistema informativo sulla disabilita'	1	29	Aggiornamento datawarehouse - disabilita' in cifre	100	0	
DCIS	SAN/E - U	OB0310_11	Sistema informativo sulla disabilita'	2	31	Tavole statistiche	0	0	
DCIS	SAN/E - U	OB0315_11	Indagine sull'inserimento degli alunni con disabilita' nelle scuole elementari e secondarie di 1°grado, s totali e non statali	1	27	Indicatori dotazione strutture e ausili scolastici per disabili	100	0	SI
DCIS	SAN/E - U	OB0315_11	Indagine sull'inserimento degli alunni con disabilita' nelle scuole elementari e secondarie di 1°grado, s totali e non statali	2	31	Tavole statistiche	0	0	
DCIS	SAN/E - U	OB0315_11	Indagine sull'inserimento degli alunni con disabilita' nelle scuole elementari e secondarie di 1°grado, s totali e non statali	3	26	Rapporto tecnico	0	0	SI
DCIS	SAN/E - U	OB0315_11	Indagine sull'inserimento degli alunni con disabilita' nelle scuole elementari e secondarie di 1°grado, s totali e non statali	4	29	Aggiornamento datawarehouse I.stat	0	0	
DCIS	SAN/E - U	OB0315_11	Indagine sull'inserimento degli alunni con disabilita' nelle scuole elementari e secondarie di 1°grado, s totali e non statali	5	11	popolamento SIDI	0	0	
DCIS	SAN/E - U	OB0981_11	Ristrutturazione sito web e sviluppo data warehouse sulla disabilita'	1	15	realizzazione risultato	100	0	SI
DCIS	SAN/E - U	OB1435_11	Stime now cast sull'attivita' del servizio sanitario nazionale- fornitura stime DCCN e DCCV	1	26	Rapporto tecnico	100	0	
DCIS	SAN/F - U	OB0317_11	Mappa territoriale dei comuni singoli e associati che erogano interventi e servizi sociali	1	2	Microdati presso unita' operativa	80	97.163	
DCIS	SAN/F - U	OB0317_11	Mappa territoriale dei comuni singoli e associati che erogano interventi e servizi sociali	2	31	Tavole statistiche	20	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	1	5	Comunicati stampa (statistiche in breve) anno 2008	30	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	2	31	Tavole statistiche anno 2009	25	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	3	12	rilascio per ARMIDA anno 2008	10	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	4	12	rilascio per ARMIDA anno 2009	10	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	5	11	popolamento SIDI	5	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	6	29	Aggiornamento datawarehouse (I.stat, Portale PA)	10	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	7	23	Aggiornamento tavole ASI	5	0	
DCIS	SAN/F - U	OB0318_11	Indagine su interventi e servizi sociali dei Comuni singoli o associati	8	28	Aggiornamento NOI Italia	5	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	SAN/F - U	OB0976_11	Indagine rapida su asili nido e servizi integrativi o innovativi per la prima infanzia	1	16	Rilascio dati per convenzione con Dip.Famiglia - anno 2009 regioni Centro-Nord	40	0	
DCIS	SAN/F - U	OB0976_11	Indagine rapida su asili nido e servizi integrativi o innovativi per la prima infanzia	2	16	Rilascio dati per convenzione con Min.Sviluppo Economico - anno 2010 regioni del Mezzogiorno	40	0	
DCIS	SAN/F - U	OB0976_11	Indagine rapida su asili nido e servizi integrativi o innovativi per la prima infanzia	3	28	Aggiornamento Noi Italia	10	0	
DCIS	SAN/F - U	OB0976_11	Indagine rapida su asili nido e servizi integrativi o innovativi per la prima infanzia	4	28	Aggiornamento ASI	5	0	
DCIS	SAN/F - U	OB0976_11	Indagine rapida su asili nido e servizi integrativi o innovativi per la prima infanzia	5	5	Statistiche in breve - anno 2009	5	0	
DCIS	SAN/F - U	OB0978_11	Riduzione dei tempi per l'indagine su interventi e servizi sociali dei comuni singoli o associati e ampliamento dell'output prodotto	1	15	realizzazione risultato	100	0	
DCIS	SAN/F - U	OB1440_11	Studio progettuale finalizzato alla realizzazione di una rilevazione sui servizi socio-educativi per la prima infanzia	1	32	Definizione di un progetto sperimentale di rilevazione	100	0	
DCIS	SAN/G - U	OB0300_11	Struttura e attività degli istituti di cura	1	28	Italia in cifre	100	0	
DCIS	SAN/G - U	OB0300_11	Struttura e attività degli istituti di cura	2	12	rilascio per ARMIDA	0	0	
DCIS	SAN/G - U	OB0300_11	Struttura e attività degli istituti di cura	3	28	ASI	0	0	
DCIS	SAN/G - U	OB0320_11	Indagine sui presidi residenziali socio-assistenziali	1	23	copertura quantitativa del fenomeno	100	70	
DCIS	SAN/G - U	OB0320_11	Indagine sui presidi residenziali socio-assistenziali	2	26	Rapporto tecnico	0	0	
DCIS	SAN/G - U	OB0320_11	Indagine sui presidi residenziali socio-assistenziali	3	11	popolamento SIDI	0	0	
DCIS	SAN/G - U	OB0320_11	Indagine sui presidi residenziali socio-assistenziali	4	29	Aggiornamento datawarehouse I.stat	0	0	
DCIS	SAN/G - U	OB0979_11	Riduzione dei tempi di rilascio per l'obiettivo OB0320 "indagine sui presidi residenziali socio-assistenziali"	1	30	aggiornamento archivi	100	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	1	5	Comunicati stampa	100	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	2	11	popolamento SIDI	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	3	12	rilascio per ARMIDA	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	4	30	aggiornamento archivi	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	5	29	Aggiornamento datawarehouse	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	6	25	Invio dati ad Eurostat	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	7	28	PRODOTTO EDITORIALE	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	8	31	Tavole statistiche	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	9	26	Rapporto tecnico	0	0	
DCIS	SAN/H - U	OB0376_11	Rilevazione degli incidenti stradali con lesioni alle persone	10	32	report	0	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	SAN/H - U	OB0959_11	Studio progettuale finalizzato alla realizzazione di una rilevazione rapida degli incidenti stradali e sperimentazione	1	31	Tavole statistiche	100	0	
DCIS	SAN/H - U	OB0959_11	Studio progettuale finalizzato alla realizzazione di una rilevazione rapida degli incidenti stradali e sperimentazione	2	32	report	0	0	
DCIS	SAN/H - U	OB1189_11	Nuove tecniche di acquisizione dei dati elementari per la Rilevazione sugli Incidenti stradali	1	23	dematerializzazione	100	0	
DCIS	ISC - Servi	OB0935_11	Reingegnerizzazione dei processi di produzione per l'ottimizzazione dei sistemi informativi - STARGAME/ARCO	1	32	report	100	0	
DCIS	ISC - Servi	OB1187_11	Studio progettuale sul sistema delle statistiche culturali	1	26	Rapporto tecnico	100	0	
DCIS	ISC - Servi	OB1190_11	Studio progettuale delle statistiche dell'istruzione	1	26	Rapporto tecnico	100	0	
DCIS	ISC - Servi	OB1405_11	Contributo DCIS a fornitura dati ISC per Portale PA (Ob DCAR)	1	29	Partecipazione aggiornamento datawarehouse	100	0	
DCIS	ISC - Servi	OB1406_11	Contributo DCIS al corporate data warehouse -.stat	1	29	Partecipazione aggiornamento datawarehouse	100	0	
DCIS	ISC - Servi	OB1433_11	Contributo ISC al Sommario storico nell'ambito delle commemorazioni per 150 anni	1	8	macrodati	100	0	
DCIS	ISC - Servi	OB1434_11	Revisione assetto organizzativo, istituzionale e dei flussi informativi per il sistema cultura	1	26	Rapporto tecnico	100	0	
DCIS	ISC - Servi	OB1436_11	Revisione assetto organizzativo, istituzionale e dei flussi informativi per il sistema istruzione	1	26	Rapporto tecnico	100	0	
DCIS	ISC/A - U	OB0358_11	Elaborazione ed analisi di indicatori per organismi internazionali (Ocse, Eurostat)	1	25	Validazione indicatori per Ocse, Eurostat	100	0	
DCIS	ISC/A - U	OB0359_11	Analisi sull'istruzione e sulla transizione istruzione-lavoro	1	28	Sistema informativo: Scuola, università e mondo del lavoro	100	0	
DCIS	ISC/A - U	OB1431_11	Studio progettuale relativo ai flussi informativi riguardanti gli studenti stranieri	1	26	Rapporto tecnico	100	0	
DCIS	ISC/B - U	OB0355_11	Elaborazione, analisi e diffusione dei dati relativi al sistema scolastico raccolti dal Servizio statistico del MIUR	1	28	Publicazioni generali (ASI, RA, Compendio, etc.)	100	0	SI
DCIS	ISC/B - U	OB0360_11	Indagine sui percorsi di studio e di lavoro dei diplomati delle scuole secondarie di secondo grado	3	32	Report stato avanzamento d'indagine	0	0	
DCIS	ISC/C - U	OB0357_11	Elaborazione, analisi e diffusione di dati di fonte MIUR sul sistema universitario	3	28	Publicazioni generali (ASI, RA, Compendio, etc)	100	0	
DCIS	ISC/C - U	OB0378_11	Indagine sull'inserimento professionale dei laureati	1	32	Report stato avanzamento d'indagine	100	0	
DCIS	ISC/C - U	OB0381_11	Indagine sull'inserimento professionale dei dottori di ricerca	1	32	Report stato avanzamento formazione liste	100	0	
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	1	1	Microdati in service	10	10.000	
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	2	2	Microdati presso unità operativa	10	5.900	
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	3	3	Microdati su supporto magnetico	10	42.100	
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	4	12	rilascio per ARMIDA	10	0	SI
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	5	11	popolamento SIDI	10	0	SI
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	6	8	macrodati	10	7.000	
DCIS	ISC/D - U	OB0351_11	Statistica della produzione libraria	8	31	Tavole di dati online	40	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCIS	ISC/D - U.	OB0353_11	Elaborazione e analisi di indicatori sulle istituzioni e le attività culturali	1	8	aggiornamento macrodati	40	0	
DCIS	ISC/D - U.	OB0353_11	Elaborazione e analisi di indicatori sulle istituzioni e le attività culturali	3	11	popolamento SIDI	30	0	SI
DCIS	ISC/D - U.	OB0353_11	Elaborazione e analisi di indicatori sulle istituzioni e le attività culturali	4	28	statistiche culturali 2009	30	0	
DCIS	ISC/D - U.	OB0354_11	Sistema informativo ed analisi territoriale per le statistiche culturali - Cultura in cifre	1	29	Sviluppo sistema informativo	50	0	
DCIS	ISC/D - U.	OB0354_11	Sistema informativo ed analisi territoriale per le statistiche culturali - Cultura in cifre	2	29	Aggiornamento banca dati	50	0	
DCIS	ISC/D - U.	OB1426_11	Indagine sui musei e le istituzioni similari	1	30	aggiornamento archivi	80	0	
DCIS	ISC/D - U.	OB1426_11	Indagine sui musei e le istituzioni similari	2	32	report finale d'indagine	20	0	
DCIS	DCIS/U - U.	OB0362_11	Acquisizione telematica di dati demografici - progetto ISTATEL	1	27	aggiornamento sistema	100	0	
DCIS	DCIS/U - U.	OB0382_11	Sviluppo e manutenzione sistemi informatici di acquisizione, elaborazione e diffusione per le statistiche sulle istituzioni sociali	1	27	erogazione giornate/uomo	100	0	
DCIS	DCIS/U - U.	OB0383_11	Gestione rete locale	1	27	erogazione supporto	100	0	
DCIS	DCIS/U - U.	OB0384_11	Coordinamento generale e segreteria	1	9	personale gestito	70	98	
DCIS	DCIS/U - U.	OB0384_11	Coordinamento generale e segreteria	2	24	numero atti protocollati	30	0	
DCIS	DCIS/U - U.	OB0389_11	Sistema informativo sulla popolazione e statistiche demografiche- DEMO	1	27	aggiornamento sistema	100	0	
DCIS	DCIS/U - U.	OB0391_11	Alimentazione ed aggiornamento dei sistemi centralizzati di dati e metadati -SIDI, SIGED, LIBRA	1	30	aggiornamento SIDI	33,333	0	SI
DCIS	DCIS/U - U.	OB0391_11	Alimentazione ed aggiornamento dei sistemi centralizzati di dati e metadati -SIDI, SIGED, LIBRA	2	30	aggiornamento SIGED	33,333	0	SI
DCIS	DCIS/U - U.	OB0391_11	Alimentazione ed aggiornamento dei sistemi centralizzati di dati e metadati -SIDI, SIGED, LIBRA	3	30	aggiornamento LIBRA	33,334	0	SI
DCIS	DCIS/U - U.	OB0974_11	Sistema informatico di supporto alla collaborazione interistituzionale	1	27	documento	100	0	
DCIS	DCIS/U - U.	OB1430_11	Sistema generalizzato di acquisizione dati per le statistiche presso le Istituzioni sociali	1	26	Rapporto tecnico	100	0	

Direzione centrale per le indagini su condizioni e qualità della vita (DCCV, FOL, CEF, SDS, AMB)

Sintesi delle attività

Le indagini sociali presso le famiglie e ambientali negli ultimi anni hanno fronteggiato una domanda istituzionale crescente su aree tematiche emergenti. La domanda istituzionale ha riguardato sia la parte relativa ai regolamenti via via crescente in campo sociale, sia la parte relativa alle richieste di Ministeri anche in questo caso in espansione soprattutto su tematiche di frontiera più difficili da rilevare.

La produzione di statistiche in ambito sociale e ambientale è il frutto di un costante rapporto tra l'attività di ricerca scientifica e le necessità dei soggetti istituzionali che richiedono informazioni ad ampio spettro per monitorare i fenomeni e orientare le politiche. L'attenzione e l'interesse alla sfera sociale e ambientale sia a livello nazionale che internazionale sottolinea come l'equilibrio tra questi due diversi piani rappresenti uno degli obiettivi da perseguire sempre di più vista la crescente attenzione nei confronti delle tematiche sociali e ambientali.

Nel 2011 l'impegno della DCCV si articolerà su vari fronti. Le attività previste impegneranno il personale nel garantire i regolamenti già approvati e in via di approvazione; nel completamento di alcune rilevanti indagini di frontiera derivanti da accordi con ministeri/enti che indagheranno su fenomeni emergenti: discriminazione (ministero pari opportunità), integrazione sociale degli stranieri (ministero della salute e ministero pari opportunità), homeless (ministero del lavoro e delle politiche sociali), professioni (ISFOL); nella profonda modernizzazione delle tecniche di indagine attraverso un utilizzo esteso delle indagini CAPI e nell'avvio della progettazione della sperimentazione di tecniche miste per le indagini sulle famiglie; nel garantire il consolidamento della rilevazione sulle tematiche dell'ambiente urbano; nello sviluppo della raccolta di indicatori per l'analisi dello sviluppo sostenibile; nello sviluppo della produzione delle statistiche di base per la misurazione del benessere; nel portare a compimento fondamentali indagini multiscopo (famiglia e soggetti sociali, uso del tempo, salute); nel consolidare la metodologia relativa alle stime mensili delle forze di lavoro; nel consolidare una maggiore qualità e tempestività delle statistiche sulla criminalità e diventare un attore fondamentale, visibile e riconosciuto nella produzione e diffusione dei dati sulla criminalità.

Per quanto riguarda il passaggio a CAPI di gran parte delle indagini sulle famiglie nel 2011 si è adottata una strategia che permette nello stesso tempo di ridurre i costi e l'impatto sul bilancio di istituto, garantendo un miglioramento della qualità e della tempestività. Sono infatti, state previste due grandi gare, una relativa a 4 indagini per un anno e mezzo (consumi sperimentale con vacanze, discriminazioni, multiscopo stranieri e professioni concentrata in un anno e mezzo), l'altra relativa a due indagini (Consumi e EU SILC) per la durata di 4 anni. Anche per l'Indagine Forze di Lavoro viene messa in atto una strategia di contenimento dei costi che non penalizzi né la numerosità del campione, né la qualità. A tal fine la gara CAPI Forze Lavoro verrà fatta per 4 anni e si svilupperà nel 2011 per ottenere, dato l'importo, sconti elevati a parità di numerosità campionaria. Inoltre, altre ipotesi di risparmio dei costi verranno prese in considerazione; tra queste, il non ritorno nella componente panel delle Forze di Lavoro sulle persone con età superiore a 75 anni. Se la distribuzione delle risorse lo permetterà si intensificherà la produzione di microdati di flusso messi a disposizione dell'utenza.

La DCCV nel periodo in oggetto darà priorità alla conduzione delle indagini dettate dai regolamenti attuali e in via di approvazione (salute, formazione continua, vittimizzazione, turismo) e al miglioramento della qualità e della tempestività delle statistiche storiche sulla criminalità. In secondo luogo garantirà l'uscita dei risultati delle indagini Multiscopo attualmente in corso, delle

quali una risponde a legge nazionale (Uso del tempo), un'altra (indagine su "Famiglia e soggetti sociali") è ormai da considerare storica perché rilevata dal 1983 e la terza (indagine su "Condizioni di salute e ricorso ai servizi sanitari"), ugualmente storica perché condotta a partire dal 1980, finanziata per un ampliamento di 40mila famiglie dalla Conferenza Stato-Regioni ai fini della programmazione sanitaria. In terzo luogo garantirà lo svolgimento sul campo delle indagini condotte in regime di Convenzione (sulla discriminazione, sull'integrazione sociale degli stranieri, sugli homeless, sulle professioni). In quarto luogo punterà ad alleggerire i compiti di raccolta dei dati dei Comuni in vista del Censimento per l'autunno 2011 attraverso la transizione a CAPI; in quinto luogo anticiperà la conduzione dell'indagine su Reddito e Condizioni di Vita (EU-SILC) a giugno 2011 in CAPI al fine di fornire i dati di maggiore qualità e tempestività; in sesto luogo garantirà l'avvio della nuova indagine sui consumi delle famiglie tramite CAPI tra la fine del 2011 e l'inizio del 2012 e la sovrapposizione con la vecchia indagine per 5 trimestri al fine di ricostruire la serie storica; in settimo luogo promuoverà lo sviluppo delle statistiche sul benessere attraverso l'avvio del lavoro con il CNEL e l'istituzione di una Commissione tecnica di esperti per la definizione degli indicatori e l'attuazione in ambito Istat delle raccomandazioni Stiglitz.

Principali innovazioni e variazioni

Il 2011 rappresenterà una vera e propria rivoluzione per i processi di produzione delle indagini sulle famiglie perché verrà portato avanti un cambiamento radicale nei processi di rilevazione attraverso l'utilizzo delle indagini CAPI, l'aumento della tempestività nel quadro di un aumento parallelo della qualità e il progressivo abbandono delle PAPI gestite dai Comuni. Per fare questo la direzione si organizza attraverso una task force coordinata centralmente che ha il compito di guidare tutti i servizi in modo armonizzato nella transizione al CAPI, garantendo il trasferimento di *know how* anche ai servizi che avevano utilizzato meno queste tecniche di indagine come il CEF. Questo aspetto rappresenterà l'elemento cruciale di innovazione di tutti i processi di produzione della direzione e necessiterà di un investimento formativo fondamentale.

Una seconda innovazione riguarderà la criminalità, il lavoro messo in atto permetterà di costruire un sistema di indicatori significativi che dia il polso sull'andamento della criminalità. In particolare verrà portato a termine il processo di modernizzazione avviato nell'ambito delle statistiche di fonte amministrativa. Sempre con riferimento alla criminalità il triennio sarà l'occasione per avviare la seconda edizione dell'indagine sulla violenza contro le donne che permette di misurare lo stalking, la violenza fisica, sessuale e psicologica contro le donne sulla base di un finanziamento del Dipartimento per le Pari Opportunità. L'indagine condotta per la prima volta nel 2006 con tecnica CATI sarà svolta integrando la lista dei numeri di telefono fissi con una lista di telefoni cellulari al fine di evitare la distorsione data da mancata copertura.

Di particolare rilevanza l'anticipazione della rilevazione EUSILC che permetterà di fornire i risultati con maggiore anticipo. Questo sarà reso possibile dal passaggio a CAPI dell'indagine, e dall'assunzione della sovrapposizione della lavorazione di tre indagini EUSILC contemporaneamente. Accanto a questa va menzionato l'avvio della nuova indagine sui Consumi che, oltre ad assumere la nuova classificazione COICOP, è stata ristrutturata dopo una lunga serie di sperimentazioni, ridefinendo i periodi di riferimento delle informazioni in modo da minimizzare l'errore campionario, ridefinendo la lunghezza del periodo di rilevazione delle informazioni da diario a 14 giorni, e modificandone l'impostazione grafica per rendere il diario più amichevole per le famiglie.

Il 2011 sarà l'occasione per diffondere dati mai prodotti prima dall'Istat a partire da alcune indagini di frontiera condotte a cavallo tra il 2010 e il 2011. Verranno diffusi i risultati relativi all'indagine EUSILC immigrati finanziata dal Ministero del lavoro e quelli relativi agli homeless.

La diffusione dei primi risultati sugli homeless permetterà di fornire un quadro della povertà estrema nei medi e grandi comuni sulla base di un censimento sui servizi per homeless sul territorio e poi l'intervista degli homeless a partire dalle strutture censite.

Verranno diffusi i dati relativi alla indagine sulla discriminazione per orientamento sessuale e all'immagine dell'omosessualità tra la popolazione, ciò sarà l'occasione per fare il punto su una delle forme di discriminazioni per più lungo tempo invisibile. Questa sarà affiancata dalla diffusione dei dati relativi alle discriminazioni per origine etnica e per genere.

Anche l'indagine sull'integrazione sociale degli stranieri sarà elaborata e diffusa nel 2011, la prima indagine condotta dall'Istat sul tema, ciò permetterà di far luce sui processi di integrazione oltre che sui percorsi migratori dei migranti, e sul grado di soddisfazione della vita quotidiana oltre che su aspetti relativi alle condizioni di salute e alla prevenzione di particolare importanza.

Si completerà la fase di elaborazione e diffusione dei dati dell'indagine sull'uso del tempo che verrà ripetuta nel 2013-2014, sarà così possibile verificare i miglioramenti in atto nella divisione dei ruoli nella coppia e come sta variando l'organizzazione dei tempi di vita nei differenti segmenti di popolazione.

Inoltre, sarà possibile approfondire l'analisi della mobilità sociale e del capitale sociale a partire dalla rilevazione multiscopo Famiglia e soggetti sociali oltre che il punto sulle reti di parentela e di aiuto informale.

Infine, particolarmente innovativo è il progetto relativo al progresso-benessere che permetterà di sviluppare un set di indicatori adeguato che integri il PIL anche attraverso un lavoro congiunto con il CNEL soggetto che si è fatto carico di presidiare la discussione a livello nazionale sulla rilevanza di quali indicatori rappresentano maggiormente il progresso della nostra società e del benessere individuale e collettivo. A tal fine dal punto di vista della produzione la DCCV avvierà la progettazione di una indagine mensile sul benessere con tecnica di indagine mista per verificarne la fattibilità e passare poi alla fase operativa. Accanto a questa sperimentazione verranno migliorate le informazioni prodotte dalle altre indagini effettuate dalla Direzione quali ad esempio EU-SILC, Consumi delle famiglie e Multiscopo sulle famiglie che trattano dati relativi al benessere soggettivo ed oggettivo. La DCCV inoltre continuerà il lavoro di raccordo del tema all'interno dell'Istituto collaborando con le altre direzioni interessate.

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaggio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI	
DCCV	Servizio AMB	AMB Servizi	OB0004_11	Rilevazione dei dati ambientali nelle città	1.02	T010203	2.10.05	4,3	0,5	201.726,25	0,00	
			OB0014_11	Rilevazione sui servizi idrici	1.01	T010205	2.10.05	7,9	1,8	294.265,73	0,00	
			OB0018_11	Uso delle risorse idriche	1.01	T010205	2.10.05	3,1	0,8	147.282,75	0,00	
			OB1294_11	Rilevazione dati meteorologici ed idrologici	1.01	T010201	2.10.05	5,3	0,5	248.251,61	0,00	
			OB1295_11	Indicatori di sviluppo sostenibile multidomini: ambientale, sociale, economico	1.03	T010203	2.10.05	3,9	0,5	252.795,85	0,00	
			OB1493_11	Indicatori ambientali territoriali con riferimento all'uso del suolo	1.06	T010102	2.10.05	1,5		97.694,92	0,00	
			OB1494_11	Indicatori agroambientali	2.04	T010203	2.10.05	0,8	0,3	38.227,78	0,00	
			OB1495_11	Sostenibilità delle risorse energetiche	2.04	T010203	2.10.05	1,8	0,3	88.298,76	0,00	
	Servizio AMB Totale								28,5	4,5	1.368.543,65	0,00
	Servizio CEF	CEF - Servizi	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	1.01	T020217	2.02.03	1,0		58.183,15	511.328,00	
			OB1220_11	Povertà e deprivazione trasversale e longitudinale	2.04	T020217	2.02.03	1,4		83.181,80	0,00	
			OB1228_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,0		82.702,17	0,00	
			OB1510_11	Indagine pilota CATI sui consumi energetici	1.01	T020202	1.00.00	2,0	1,0	113.440,37	25.590,00	
		CEF/A - U.O.	OB1222_11	Indagine sulle spese delle famiglie	1.01	T020214	2.10.03	6,4	1,7	345.822,20	624.185,98	
		CEF/B - U.O.	OB0111_11	Indagine sui consumi delle famiglie	1.01	T020214	2.00.00	13,8		645.370,10	1.331.248,40	
CEF/C - U.O.		OB0115_11	Rilevazione della povertà estrema	1.01	T020217	2.02.03	0,6		33.177,55	1.065,00		
CEF/D - U.O.		OB0119_11	Occupazione e reddito in Europa	2.04	T020216	2.02.03	0,3		17.520,40	0,00		
CEF/E - U.O.		OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	1.04	T020208	2.02.03	0,5		27.018,81	0,00		
CEF/F - U.O.		OB0121_11	Indagine su condizioni di vita	1.01	T020211	2.10.02	27,9	8,0	1.365.642,65	1.555.254,00		
CEF/G - U.O.		OB1215_11	Modulo ad hoc "trasmissione intergenerazionale della povertà" per l'indagine sulle condizioni di vita - 2011	2.01	T020217	2.02.03	0,2		10.468,43	0,00		
		OB1216_11	Modulo ad hoc "condivisione intrafamiliare delle risorse" delle condizioni sulle condizioni di vita - 2010	2.01	T020211	2.02.03	0,2		7.910,38	0,00		
		OB1219_11	Modulo ad hoc "Persone con limitazione dell'autonomia personale" - 2010	1.04	T020211	2.02.03	0,3		14.255,55	0,00		
CEF/H - U.O.		OB1108_11	Territorializzazione subregionale delle misure di reddito, condizioni di vita, povertà	2.04	T020216	2.02.03	0,1		7.434,93	0,00		
Servizio CEF Totale								55,6	10,7	2.812.128,49	4.048.671,38	
servizio FOL	FOL - Servizi	OB0141_11	Indagine continua sulle forze di lavoro	1.01	T040001	2.02.03	32,6		1.664.820,26	10.099.442,61		
		OB0153_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,0		80.825,55	0,00		
	FOL/A - U.O.	OB0149_11	Modulo ad hoc 2010: Conciliazione lavoro famiglia	1.01	T040001	2.02.03	0,5		27.789,39	0,00		
	FOL/B - U.O.	OB0146_11	Costruzione di file di microdati longitudinali e delle matrici di transizione dei dati sulle forze di lavoro	1.04	T040001	2.05.00	2,5	2,0	105.338,00	0,00		
		OB0921_11	Modulo ad hoc 2011: partecipazione di disabili al mercato del lavoro	1.01	T040001	2.02.03	2,5	2,0	112.891,98	0,00		
		OB1428_11	Stime di indicatori per i sistemi locali del lavoro	1.01	T040001	2.02.03	0,2		14.869,86	0,00		
	FOL/C - U.O.	OB1427_11	Modulo ad hoc 2012 - Conclusione dell'attività lavorativa e transizione verso la pensione	1.01	T040001	2.02.03	0,5		24.906,82	0,00		

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
		FOL/D - U.O.	OB0136_11	Ricostruzione delle serie storiche di dati dei principali indicatori sul mercato del lavoro	1.06	T040001	2.05.00	0,9		35.360,13	0,00
			OB0919_11	Produzione di stime mensili dei principali indicatori sul mercato del lavoro	2.04	T040001	2.10.03	4,4		217.333,04	0,00
		FOL/E - U.O.	OB0160_11	Revisione e aggiornamento della classificazione delle professioni	1.06	T040011	2.02.03	1,3		66.618,93	0,00
			OB0162_11	Indagine sulle professioni	1.01	T040011	2.02.03	1,7		91.720,96	4.198.227,61
		servizio FOL		Totale				47,9	4,0	2.442.474,92	14.297.670,22
	servizio SDS	SDS - Servizi	OB0157_11	Coordinamento Servizio e segreteria	3.02	T090201	9.00.00	1,4		95.301,22	0,00
		SDS/A - U.O.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	1.01	T020211	2.02.03	9,5	2,0	510.352,23	1.425.313,16
			OB0174_11	Multiscopo sulle famiglie: modulo sulla qualità della vita dell'infanzia (2010-2011)	1.01	T020202	2.02.03	2,7	1,0	129.673,18	0,00
			OB0187_11	Multiscopo sulle famiglie: Uso del tempo	1.01	T020207	2.02.03	5,2		237.999,26	0,00
			OB1011_11	Multiscopo sulle famiglie: modulo sulla soddisfazione per i servizi di erogazione di energia elettrica e gas	1.01	T020212	2.02.03	1,4	1,0	71.409,79	0,00
			OB1013_11	Multiscopo sulle famiglie: nuova indagine mensile per la misurazione del benessere degli individui	1.01	T020211	2.10.02	0,1		11.365,74	0,00
		SDS/B - U.O.	OB0166_11	Multiscopo sulle famiglie: condizione e integrazione sociale dei cittadini stranieri	1.01	T020208	2.02.03	1,6		94.618,80	56.715,47
			OB0167_11	Multiscopo sulle famiglie: modulo sulla condizione di salute degli stranieri	1.01	T020208	2.02.03	0,2		13.802,93	0,00
			OB0168_11	Multiscopo sulle famiglie: modulo sulla condizione e integrazione sociale dei cittadini stranieri in un'ottica di genere	1.01	T020208	2.02.03	4,2	1,0	207.939,25	0,00
			OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	1.01	T060503	2.02.03	4,4		219.981,15	395.349,71
			OB1728	Multiscopo sulle famiglie: modulo sui processi di integrazione dei stranieri, ampliamento per 3 grandi comuni (Milano, roma, Napoli)	2.01	T020208	2.02.03	2,0	2,0	97.068,16	0,00
		SDS/C - U.O.	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	1.01	T020202	2.00.00	4,6		272.655,05	0,00
			OB0181_11	Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	1.01	T030213	2.02.03	3,3		188.251,67	443.458,18
			OB0182_11	Multiscopo sulle famiglie: ampliamento del campione per l'indagine "Condizioni di salute e ricorso ai servizi sanitari"	1.01	T030213	2.02.03	0,8		42.435,05	832.968,26
		SDS/D - U.O.	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	1.01	T050301	2.02.03	4,9	1,0	244.989,80	0,00
			OB1012_11	Multiscopo sulle famiglie: indagine sulla formazione degli adulti	1.01	T020207	2.02.03	5,9	2,0	319.349,39	171.438,04
		SDS/E - U.O.	OB0183_11	Multiscopo sulle famiglie: analisi sulle differenze di mortalità e di ospedalizzazione secondo lo stato di salute, gli stili di vita e il consumo di servizi sanitari	1.04	T030211	2.02.03	0,5		37.174,64	0,00
			OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	1.01	T030213	2.02.03	2,4		134.472,94	0,00
		servizio SDS		Totale				55,0	10,0	2.928.840,25	3.325.242,82
	uffici DCCV	DCCV/A - U.	OB1270_11	Organizzazione della rete di rilevazione comunale	3.01	T090406	2.00.00	4,0		209.889,50	0,00

DIREZIONE	SERVIZIO	CDC	Codice obiettivo	Descrizione obiettivo	Tipo	Tematica	Ob.strat.d ettaglio	PERSONALE TOTALE (anni-persona)	di cui PERSONALE AGGIUNTIVO (anni-persona)	COSTI DEL PERSONALE	COSTI DIRETTI
		DCCV/B - U	OB0151_11	Supporto informatico alle indagini EU SILC e Forze di Lavoro	2.05	T020108	2.02.03	5,0		225.250,15	0,00
			OB1258_11	Sistema informativo di supporto ai processi di produzione EUSILC e FdL	2.05	T020108	2.02.03	2,0		94.243,55	0,00
		DCCV/C - U	OB1259_11	Supporto metodologico all'indagine FdL	2.06	T080006	2.02.03	1,6		80.979,05	0,00
			OB1260_11	Datawarehouse e miglioramento, integrazione e diffusione dati sociali	2.06	T090406	2.05.02	3,1		155.462,09	0,00
			OB1484_11	Supporto metodologico EUSILC - Consumi	2.06	T020108	2.02.03	1,8		95.664,64	0,00
		DCCV/D - U	OB1262_11	Sperimentazione integrazione indagine sui consumi delle famiglie e indagine multiscopo viaggi, vacanze e vita quotidiana	2.06	T090406	2.02.03	0,7		36.116,41	0,00
			OB1263_11	Ridisegno sistema di indagini sulle famiglie e analisi dei problemi relativi alle reti di rilevazione delle indagini sulle famiglie	2.06	T090406	2.10.02	0,5		31.431,55	0,00
			OB1491_11	Attività di coordinamento e supporto metodologico per progettazione e test dei nuovi questionari	3.01	T030108	2.02.03	0,7		38.042,50	0,00
			OB1492_11	Progettazione di nuove strategie formative e supporto alla predisposizione di nuovi strumenti	2.06	T030108	2.02.03	0,7		37.080,08	0,00
		DCCV/E - U	OB0332_11	Delitti denunciati dalle forze dell'ordine all'autorità giudiziaria	1.04	T030404	2.00.00	2,7	1,9	133.208,85	0,00
			OB0333_11	Rilevazione sui delitti denunciati per i quali l'autorità giudiziaria ha iniziato l'azione penale e sui minorenni denunciati per delitto	1.02	T030403	2.00.00	3,2	0,3	161.888,11	0,00
			OB0334_11	Rilevazione sui condannati per delitto e contravvenzione con sentenza irrevocabile	1.02	T030403	2.00.00	3,0	0,7	142.445,90	0,00
			OB1265_11	Multiscopo sulle famiglie: sicurezza delle donne	1.01	T030404	2.00.00	1,9	0,8	93.198,86	0,00
			OB1269_11	Multiscopo sulle famiglie: sicurezza dei cittadini	1.01	T030404	2.00.00	0,7		37.606,13	0,00
			OB1465_11	Analisi dei dati inerenti le statistiche penitenziarie e sui detenuti adulti e minori	2.04	T030404	2.00.00	0,3		14.042,14	0,00
			OB1725	Produzione di dati per rispondere alle molteplici richieste degli utenti esterni	2.04	T030404	2.00.00	0,9	0,2	44.965,36	0,00
			OB1729	Coinvolgimento in attività internazionali su criminalità e violenza	2.04	T030404	2.00.00	0,3		13.686,97	0,00
		DCCV/U - U	OB0154_11	Coordinamento generale e segreteria	3.02	T090201	9.00.00	1,0		113.657,42	0,00
			OB0155_11	Organizzazione e pianificazione della Direzione	3.02	T090201	9.00.00	5,7		272.395,89	154.290,00
			OB1412_11	Progetto sistema informativo misurazione progresso-benessere	2.05	T020211	2.10.00	2,2	1,0	136.662,62	0,00
	uffici DCCV	Totale						41,6	4,8	2.167.917,77	154.290,00
DCCV	Totale						228,5	33,9	11.719.905,08	21.825.874,42	

PAA 2011

DCCV - Indicatori per obiettivo operativo

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	AMB Servi	OB0004_11	Rilevazione dei dati ambientali nelle città	1	23	Fornitura dati Eurostat	10	0	
DCCV	AMB Servi	OB0004_11	Rilevazione dei dati ambientali nelle città	2	23	Statistica in breve	30	0	
DCCV	AMB Servi	OB0004_11	Rilevazione dei dati ambientali nelle città	3	30	Aggiornamento archivi	30	0	
DCCV	AMB Servi	OB0004_11	Rilevazione dei dati ambientali nelle città	4	5	Comunicati stampa	30	0	
DCCV	AMB Servi	OB0014_11	Rilevazione sui servizi idrici	1	23	Fornitura dati per Eurostat e OECD	30	0	
DCCV	AMB Servi	OB0014_11	Rilevazione sui servizi idrici	2	23	Statistiche in breve	30	0	
DCCV	AMB Servi	OB0014_11	Rilevazione sui servizi idrici	3	30	aggiornamento archivi	40	0	
DCCV	AMB Servi	OB0018_11	Uso delle risorse idriche	1	23	Fornitura dati per Eurostat e OECD	30	0	
DCCV	AMB Servi	OB0018_11	Uso delle risorse idriche	2	23	Statistiche in breve	30	0	
DCCV	AMB Servi	OB0018_11	Uso delle risorse idriche	3	30	aggiornamento archivi	40	0	
DCCV	AMB Servi	OB1294_11	Rilevazione dati meteorologici ed idrologici	1	23	Fornitura dati Eurostat e OECD	30	0	
DCCV	AMB Servi	OB1294_11	Rilevazione dati meteorologici ed idrologici	2	23	Statistiche in breve	30	0	
DCCV	AMB Servi	OB1294_11	Rilevazione dati meteorologici ed idrologici	3	30	aggiornamento archivi	40	0	
DCCV	AMB Servi	OB1295_11	Indicatori di sviluppo sostenibile multidomini: ambientale, sociale, economico	1	23	Fornitura dati per Eurostat	10	0	
DCCV	AMB Servi	OB1295_11	Indicatori di sviluppo sostenibile multidomini: ambientale, sociale, economico	2	32	Report per Eurostat	30	0	
DCCV	AMB Servi	OB1295_11	Indicatori di sviluppo sostenibile multidomini: ambientale, sociale, economico	3	23	Volume indicatori statistici	30	0	
DCCV	AMB Servi	OB1295_11	Indicatori di sviluppo sostenibile multidomini: ambientale, sociale, economico	5	30	Aggiornamento archivi	30	0	
DCCV	CEF - Serv	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	1	32	report per Ministero	25	0	SI
DCCV	CEF - Serv	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	2	3	Microdati su supporto magnetico	20	6.400.000	
DCCV	CEF - Serv	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	3	27	indicatori qualitativo generico	10	0	
DCCV	CEF - Serv	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	4	27	indicatori qualitativo generico	10	0	
DCCV	CEF - Serv	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	5	27	indicatori qualitativo generico	15	0	
DCCV	CEF - Serv	OB0914_11	Indagine sulle discriminazioni in base al genere, all'orientamento sessuale, all'appartenenza etnica	6	27	indicatori qualitativo generico	20	0	
DCCV	CEF - Serv	OB1220_11	Povertà e deprivazione trasversale e longitudinale	2	5	Comunicato stampa sulla povertà	100	1	
DCCV	CEF - Serv	OB1510_11	Indagine pilota CATI sui consumi energetici	1	32	report per Min Ambiente	100	0	
DCCV	CEF/A - U	OB1222_11	Indagine sulle spese delle famiglie	1	27	indicatori qualitativo generico	100	0	
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	1	3	Microdati su supporto magnetico	15	1.000.000	
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	2	1	Microdati in service	40	37.195.180	
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	3	5	Comunicati stampa	10	1	
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	4	12	rilascio per ARMIDA	10	0	SI
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	5	11	popolamento SIDI	10	0	SI
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	6	27	indicatori qualitativo generico	5	0	
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	7	27	indicatori qualitativo generico	5	0	
DCCV	CEF/B - U	OB0111_11	Indagine sui consumi delle famiglie	8	27	indicatori qualitativo generico	5	0	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	1	3	Microdati su supporto magnetico	20	21.000.000	
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	2	11	popolamento SIDI	15	0	SI
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	3	12	rilascio per ARMIDA	10	0	SI
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	4	26	Rapporto tecnico	15	0	
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	5	23	Indicatore generico	15	0	
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	6	27	indicatori qualitativo generico	15	0	
DCCV	CEF/C - U	OB0115_11	Rilevazione della povertà estrema	7	5	Rapporto annuale	10	0	
DCCV	CEF/D - U	OB0119_11	Occupazione e reddito in Europa	1	23	Documento per Eurostat	100	0	
DCCV	CEF/E - U	OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	1	23	Report per Ministero del Lavoro	10	0	
DCCV	CEF/E - U	OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	2	3	Microdati su supporto magnetico	20	21.750.000	
DCCV	CEF/E - U	OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	3	27	indicatori qualitativo generico	15	0	
DCCV	CEF/E - U	OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	4	27	indicatori qualitativo generico	15	0	
DCCV	CEF/E - U	OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	5	27	indicatori qualitativo generico	20	0	
DCCV	CEF/E - U	OB0127_11	Condizioni di vita e reddito delle famiglie di immigrati	6	27	indicatori qualitativo generico	20	0	
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	1	3	Microdati su supporto magnetico	20	2.600.000	
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	2	11	Popolamento SIDI	15	0	SI
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	3	5	Statistica in breve EU-SILC	10	1	
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	4	12	Rilascio per ARMIDA	20	0	SI
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	5	27	indicatori qualitativo generico	10	0	
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	6	27	indicatori qualitativo generico	20	0	
DCCV	CEF/F - U	OB0121_11	Indagine su condizioni di vita	7	27	indicatori qualitativo generico	5	0	
DCCV	CEF/G - U	OB1216_11	Modulo ad hoc "condivisione intrafamiliare delle risorse" delle condizioni sulle condizioni di vita - 2010	1	25	Microdati per Eurostat	100	0	SI
DCCV	CEF/G - U	OB1219_11	Modulo ad hoc "Persone con limitazione dell'autonomia personale" - 2010	1	23	Report per Ministero	100	1	
DCCV	CEF/H - U	OB1108_11	Territorializzazione subregionale delle misure di reddito, condizioni di vita, povertà	1	26	Rapporto sugli esperimenti effettuati	30	0	SI
DCCV	CEF/H - U	OB1108_11	Territorializzazione subregionale delle misure di reddito, condizioni di vita, povertà	2	15	realizzazione risultato - stime di piccola area	70	0	SI
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	1	3	Microdati su supporto magnetico (universo su Armida)	30	1.100.000.000	
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	2	2	Microdati presso unità operativa (universo su Armida + contatti)	10	1.500.000.000	
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	3	5	Comunicati stampa	20	16	
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	4	8	macrodati	10	1.000	
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	5	11	popolamento SIDI	10	0	SI
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	6	12	rilascio per ARMIDA	5	0	SI
DCCV	FOL - Serv	OB0141_11	Indagine continua sulle forze di lavoro	7	28	Rilevazione sulle forze di lavoro - Media 2011	15	0	
DCCV	FOL/A - U	OB0149_11	Modulo ad hoc 2010: Conciliazione lavoro famiglia	3	12	rilascio per ARMIDA	20	0	SI
DCCV	FOL/A - U	OB0149_11	Modulo ad hoc 2010: Conciliazione lavoro famiglia	4	25	Invio dati ad Eurostat	40	0	
DCCV	FOL/A - U	OB0149_11	Modulo ad hoc 2010: Conciliazione lavoro famiglia	5	28	La conciliazione tra lavoro e famiglia: i risultati del modulo ad hoc 2010	40	0	
DCCV	FOL/B - U	OB0146_11	Costruzione di file di microdati longitudinali e delle matrici di transizione dei dati sulle forze di lavoro	1	3	Microdati su supporto magnetico	30	237.000.000	
DCCV	FOL/B - U	OB0146_11	Costruzione di file di microdati longitudinali e delle matrici di transizione dei dati sulle forze di lavoro	2	8	macrodati	20	300	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	FOL/B - U.	OB0146_11	Costruzione di file di microdati longitudinali e delle matrici di transizione dei dati sulle forze di lavoro	3	2	Microdati presso unità operativa	10	300.000.000	
DCCV	FOL/B - U.	OB0146_11	Costruzione di file di microdati longitudinali e delle matrici di transizione dei dati sulle forze di lavoro	4	12	rilascio per ARMIDA	10	0	
DCCV	FOL/B - U.	OB0146_11	Costruzione di file di microdati longitudinali e delle matrici di transizione dei dati sulle forze di lavoro	5	28	Le matrici di transizione della rilevazione sulle forze di lavoro: analisi della mobilità nel mercato del lavoro per gli anni 2008-2011	30	0	
DCCV	FOL/B - U.	OB0921_11	Modulo ad hoc 2011: partecipazione di disabili al mercato del lavoro	1	3	Microdati su supporto magnetico	40	1.500.000	
DCCV	FOL/B - U.	OB0921_11	Modulo ad hoc 2011: partecipazione di disabili al mercato del lavoro	2	2	Microdati presso unità operativa	40	11.200.000	
DCCV	FOL/B - U.	OB0921_11	Modulo ad hoc 2011: partecipazione di disabili al mercato del lavoro	3	8	macrodati	20	50	
DCCV	FOL/B - U.	OB1428_11	Stime di indicatori per i sistemi locali del lavoro	1	31	Tavole statistiche	100	0	
DCCV	FOL/C - U.	OB1427_11	Modulo ad hoc 2012 - Conclusione dell'attività lavorativa e transizione verso la pensione	1	15	realizzazione risultato	100	0	
DCCV	FOL/D - U.	OB0136_11	Ricostruzione delle serie storiche di dati dei principali indicatori sul mercato del lavoro	1	31	Tavole statistiche	100	0	
DCCV	FOL/D - U.	OB0919_11	Produzione di stime mensili dei principali indicatori sul mercato del lavoro	1	2	Microdati presso unità operativa	40	10.000.000	
DCCV	FOL/D - U.	OB0919_11	Produzione di stime mensili dei principali indicatori sul mercato del lavoro	2	5	Comunicati stampa	20	12	
DCCV	FOL/D - U.	OB0919_11	Produzione di stime mensili dei principali indicatori sul mercato del lavoro	3	28	Metodologia per la produzione di stime mensili dei principali indicatori del mercato del lavoro	40	0	
DCCV	FOL/E - U.	OB0160_11	Revisione e aggiornamento della classificazione delle professioni	1	15	realizzazione classificazione delle professioni CP 2011	30	0	SI
DCCV	FOL/E - U.	OB0160_11	Revisione e aggiornamento della classificazione delle professioni	2	28	Classificazione delle professioni 2011 - volume cartaceo	70	0	
DCCV	FOL/E - U.	OB0162_11	Indagine sulle professioni	1	19	Numero intervista CAPI	100	6.000	
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	1	1	Microdati in service	2	52.377.600	
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	2	5	Comunicati stampa	10	1	
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	3	11	Popolamento SIDI	5	0	SI
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	4	12	Rilascio per ARMIDA	8	0	SI
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	9	28	File standard, Statistica in breve, ASI	25	0	SI
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	10	29	Aggiornamento datawarehouse	10	0	SI
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	11	31	Tavole statistiche	20	0	SI
DCCV	SDS/A - U.	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	18	27	Popolamento SITIS	5	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	SDS/A - U	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	19	28	Annuario delle statistiche ambientali	5	0	SI
DCCV	SDS/A - U	OB0170_11	Multiscopo sulle famiglie: Aspetti della vita quotidiana	21	27	Attività organizzative inerenti il processo di indagine e monitoraggio (estrazione campione, raccolta dati, revisione, registrazione)	5	0	
DCCV	SDS/A - U	OB0174_11	Multiscopo sulle famiglie: modulo sulla qualità della vita dell'infanzia (2010-2011)	1	26	Report sulle attività per ministero del Lavoro e delle Politiche Sociali	95	0	SI
DCCV	SDS/A - U	OB0174_11	Multiscopo sulle famiglie: modulo sulla qualità della vita dell'infanzia (2010-2011)	2	31	Tavole statistiche	5	0	SI
DCCV	SDS/A - U	OB0187_11	Multiscopo sulle famiglie: Uso del tempo	1	31	Tavole statistiche	5	0	SI
DCCV	SDS/A - U	OB0187_11	Multiscopo sulle famiglie: Uso del tempo	2	12	Rilascio per ARMIDA	10	0	
DCCV	SDS/A - U	OB0187_11	Multiscopo sulle famiglie: Uso del tempo	3	11	Popolamento SIDI	10	0	
DCCV	SDS/A - U	OB0187_11	Multiscopo sulle famiglie: Uso del tempo	4	29	Popolamento datawarehouse	15	0	
DCCV	SDS/A - U	OB0187_11	Multiscopo sulle famiglie: Uso del tempo	5	28	File standard, statistica in breve	60	0	
DCCV	SDS/A - U	OB1011_11	Multiscopo sulle famiglie: modulo sulla soddisfazione per i servizi di erogazione di energia elettrica e gas	1	26	Report sulle attività, file di dati per l'Autorità per l'energia elettrica e gas	95	0	SI
DCCV	SDS/A - U	OB1011_11	Multiscopo sulle famiglie: modulo sulla soddisfazione per i servizi di erogazione di energia elettrica e gas	2	31	Tavole statistiche	5	0	SI
DCCV	SDS/A - U	OB1013_11	Multiscopo sulle famiglie: nuova indagine mensile per la misurazione del benessere degli individui	2	27	Stesura di capitolati tecnici, convenzioni, protocolli di ricerca, grant, ecc	100	0	
DCCV	SDS/B - U	OB0166_11	Multiscopo sulle famiglie: condizione e integrazione sociale dei cittadini stranieri	1	3	Microdati su supporto magnetico	10	25.200.000	
DCCV	SDS/B - U	OB0166_11	Multiscopo sulle famiglie: condizione e integrazione sociale dei cittadini stranieri	5	27	Attività organizzative e documentali inerenti il processo di indagine e monitoraggio (estrazione campione, raccolta dati, revisione, registrazione, lettere circolari, piano di spedizione)	30	0	SI
DCCV	SDS/B - U	OB0166_11	Multiscopo sulle famiglie: condizione e integrazione sociale dei cittadini stranieri	6	31	Tavole statistiche	60	0	SI
DCCV	SDS/B - U	OB0167_11	Multiscopo sulle famiglie: modulo sulla condizione di salute degli stranieri	1	26	Report sulle attività per il Ministero della salute	95	0	SI
DCCV	SDS/B - U	OB0167_11	Multiscopo sulle famiglie: modulo sulla condizione di salute degli stranieri	2	31	Tavole statistiche	5	0	SI
DCCV	SDS/B - U	OB0168_11	Multiscopo sulle famiglie: modulo sulla condizione e integrazione sociale dei cittadini stranieri in un'ottica di genere	1	26	Report sulle attività per il Dipartimento per le Pari Opportunità	95	0	SI
DCCV	SDS/B - U	OB0168_11	Multiscopo sulle famiglie: modulo sulla condizione e integrazione sociale dei cittadini stranieri in un'ottica di genere	2	31	Tavole statistiche	5	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	1	3	Microdati su supporto magnetico	2	30.600.000	
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	2	12	Rilascio per ARMIDA	5	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	3	11	Popolamento SIDI	5	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	6	25	Invio dati ad Eurostat	35	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	7	28	File standard, statistica in breve	23	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	8	29	Aggiornamento datawarehouse	10	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	9	31	Tavole statistiche	12	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	16	27	Popolamenti SITIS	5	0	SI
DCCV	SDS/B - U	OB0186_11	Multiscopo sulle famiglie: Viaggi, vacanze e vita quotidiana	18	17	Numero invii PEIE	3	75.000	
DCCV	SDS/B - U	OB1728	Multiscopo sulle famiglie: modulo sui processi di integrazione dei stranieri, ampliamento per 3 grandi comuni (Milano, roma, Napoli)	1	26	Report sulle attività per il ministero dell'Interno	80	0	
DCCV	SDS/B - U	OB1728	Multiscopo sulle famiglie: modulo sui processi di integrazione dei stranieri, ampliamento per 3 grandi comuni (Milano, roma, Napoli)	2	31	Tavole statistiche	5	0	
DCCV	SDS/B - U	OB1728	Multiscopo sulle famiglie: modulo sui processi di integrazione dei stranieri, ampliamento per 3 grandi comuni (Milano, roma, Napoli)	3	27	Stesura di capitolati tecnici, convenzioni, protocolli di ricerca, grant, ecc.	15	0	
DCCV	SDS/C - U	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	3	31	Tavole statistiche	15	0	SI
DCCV	SDS/C - U	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	4	27	Analisi documentazione attività internazionale	15	0	SI
DCCV	SDS/C - U	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	5	11	Popolamento SIDI	10	0	
DCCV	SDS/C - U	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	6	12	Rilascio per ARMIDA	10	0	
DCCV	SDS/C - U	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	7	28	File standard, Stitistica in Breve, ASI	40	0	
DCCV	SDS/C - U	OB0171_11	Multiscopo sulle famiglie: Famiglia e soggetti sociali	8	29	Aggiornamento datawarehouse	10	0	
DCCV	SDS/C - U	OB0181_11	Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	1	17	Numero invii PEIE	5	9.640	
DCCV	SDS/C - U	OB0181_11	Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	2	18	Numero modelli stampati tipografia	5	170.083	
DCCV	SDS/C - U	OB0181_11	Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	10	27	Stesura di capitolati tecnici, convenzioni, protocolli di ricerca, grant, ecc.	45	0	
DCCV	SDS/C - U	OB0181_11	Multiscopo sulle famiglie: Condizioni di salute e ricorso ai servizi sanitari	11	27	Attività organizzative inerenti il processo di indagine e monitoraggio (estrazione campione, raccolta dati, revisione, registrazione, lettere circolari, piano di spedizione)	45	0	
DCCV	SDS/C - U	OB0182_11	Multiscopo sulle famiglie: ampliamento del campione per l'indagine "Condizioni di salute e ricorso ai servizi sanitari	1	18	Numero modelli stampati tipografia	5	301.500	
DCCV	SDS/C - U	OB0182_11	Multiscopo sulle famiglie: ampliamento del campione per l'indagine "Condizioni di salute e ricorso ai servizi sanitari	2	17	Numero invii PEIE	5	1.980	

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	SDS/C - U	OB0182_11	Multiscopo sulle famiglie: ampliamento del campione per l'indagine "Condizioni di salute e ricorso ai servizi sanitari"	6	27	Stesura di capitolati tecnici, convenzioni, protocolli di ricerca, grant, ecc.	30	0	SI
DCCV	SDS/C - U	OB0182_11	Multiscopo sulle famiglie: ampliamento del campione per l'indagine "Condizioni di salute e ricorso ai servizi sanitari"	7	27	Attività organizzative inerenti il processo di indagine e monitoraggio (estrazione campione, raccolta dati, revisione, registrazione, lettere circolari, piano di spedizione)	30	0	SI
DCCV	SDS/D - U	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	1	5	Comunicati stampa	16,666	1	
DCCV	SDS/D - U	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	2	12	Rilascio per ARMIDA	16,666	0	SI
DCCV	SDS/D - U	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	4	28	File standard	16,666	0	SI
DCCV	SDS/D - U	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	5	31	Tavole statistiche	16,666	0	SI
DCCV	SDS/D - U	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	6	27	Analisi documentazione, preparazione e partecipazione a riunioni internazionali	16,666	0	SI
DCCV	SDS/D - U	OB0172_11	Multiscopo sulle famiglie: Modulo sull'uso da parte delle famiglie delle ICT	7	25	Invio dati ad Eurostat	16,67	0	
DCCV	SDS/D - U	OB1012_11	Multiscopo sulle famiglie: indagine sulla formazione degli adulti	1	27	Analisi documentazione, preparazione e partecipazione a riunioni internazionali	10	0	SI
DCCV	SDS/D - U	OB1012_11	Multiscopo sulle famiglie: indagine sulla formazione degli adulti	3	27	Stesura di capitolati tecnici, convenzioni, protocolli di ricerca, grant, ecc.	30	0	SI
DCCV	SDS/D - U	OB1012_11	Multiscopo sulle famiglie: indagine sulla formazione degli adulti	5	3	Microdati su supporto magnetico	5	400	
DCCV	SDS/D - U	OB1012_11	Multiscopo sulle famiglie: indagine sulla formazione degli adulti	6	17	Numero invii PEIE	5	4.000	
DCCV	SDS/D - U	OB1012_11	Multiscopo sulle famiglie: indagine sulla formazione degli adulti	8	27	Attività organizzative inerenti il processo di indagine e monitoraggio (estrazione campione, raccolta dati, revisione, registrazione, lettere circolari, piani di spedizione)	35	0	
DCCV	SDS/E - U	OB0183_11	Multiscopo sulle famiglie: analisi sulle differenze di mortalità e di ospedalizzazione secondo lo stato di salute, gli stili di vita e il consumo di servizi sanitari	2	27	Stesura di capitolati tecnici, convenzioni, protocolli di ricerca, grant, ecc.	100	0	
DCCV	SDS/E - U	OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	1	17	Numero invii PEIE	5	13.000	
DCCV	SDS/E - U	OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	2	3	Microdati su supporto magnetico	5	5.600	
DCCV	SDS/E - U	OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	3	26	Report sulle attività per il ministero del lavoro e delle politiche sociali	25	0	SI
DCCV	SDS/E - U	OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	4	27	Analisi documentazione, preparazione e partecipazione a riunioni internazionali	15	0	SI
DCCV	SDS/E - U	OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	5	31	Tavole statistiche	10	0	SI

Direzione	CDC	Codice obiettivo	Descrizione obiettivo	Nr.Riga	Cod. Indicatore	Descrizione indicatore	%Peso	Val.Prev. (numerico)	Val.Prev. (qualitativo)
DCCV	SDS/E - U	OB0184_11	Multiscopo sulle famiglie: indagine di ritorno sulle persone con disabilità	8	27	Attività organizzative inerenti il processo di indagine e monitoraggio (estrazione campione, raccolta dati, revisione, registrazione, lettere circolari, piani di spedizione)	30	0	SI
DCCV	DCCV/E -	OB0332_11	Delitti denunciati dalle forze dell'ordine all'autorità giudiziaria	1	31	Tavole statistiche per I.stat	40	0	
DCCV	DCCV/E -	OB0332_11	Delitti denunciati dalle forze dell'ordine all'autorità giudiziaria	2	25	Invio dati ad Eurostat	10	0	
DCCV	DCCV/E -	OB0332_11	Delitti denunciati dalle forze dell'ordine all'autorità giudiziaria	3	23	Invio dati a UNODC	10	0	
DCCV	DCCV/E -	OB0332_11	Delitti denunciati dalle forze dell'ordine all'autorità giudiziaria	4	28	PRODOTTO EDITORIALE	20	0	
DCCV	DCCV/E -	OB0332_11	Delitti denunciati dalle forze dell'ordine all'autorità giudiziaria	5	23	Tavole di dati	20	0	
DCCV	DCCV/E -	OB0333_11	Rilevazione sui delitti denunciati per i quali l'autorità giudiziaria ha iniziato l'azione penale e sui minorenni denunciati per delitto	1	31	Tavole statistiche per I.stat	50	0	
DCCV	DCCV/E -	OB0333_11	Rilevazione sui delitti denunciati per i quali l'autorità giudiziaria ha iniziato l'azione penale e sui minorenni denunciati per delitto	2	23	Tavole di dati	50	0	
DCCV	DCCV/E -	OB0334_11	Rilevazione sui condannati per delitto e contravvenzione con sentenza irrevocabile	1	31	Tavole statistiche per I.stat	50	0	
DCCV	DCCV/E -	OB0334_11	Rilevazione sui condannati per delitto e contravvenzione con sentenza irrevocabile	2	31	Tavole di dati	40	0	
DCCV	DCCV/E -	OB0334_11	Rilevazione sui condannati per delitto e contravvenzione con sentenza irrevocabile	3	23	Dati per UNODC	10	0	
DCCV	DCCV/E -	OB1265_11	Multiscopo sulle famiglie: sicurezza delle donne	1	32	report	100	0	
DCCV	DCCV/E -	OB1269_11	Multiscopo sulle famiglie: sicurezza dei cittadini	1	28	PRODOTTO EDITORIALE	60	0	
DCCV	DCCV/E -	OB1269_11	Multiscopo sulle famiglie: sicurezza dei cittadini	2	31	Tavole statistiche per I.Stat	30	0	
DCCV	DCCV/E -	OB1269_11	Multiscopo sulle famiglie: sicurezza dei cittadini	3	23	File standard	10	0	
DCCV	DCCV/E -	OB1465_11	Analisi dei dati inerenti le statistiche penitenziarie e sui detenuti adulti e minori	1	28	PRODOTTO EDITORIALE	100	0	
DCCV	DCCV/E -	OB1725	Produzione di dati per rispondere alle molteplici richieste degli utenti esterni	1	8	macrodati	80	0	
DCCV	DCCV/E -	OB1725	Produzione di dati per rispondere alle molteplici richieste degli utenti esterni	2	32	report	20	0	
DCCV	DCCV/E -	OB1729	Coinvolgimento in attività internazionali su criminalità e violenza	1	8	Macrodati	50	0	
DCCV	DCCV/E -	OB1729	Coinvolgimento in attività internazionali su criminalità e violenza	2	23	Report	50	0	
DCCV	DCCV/U -	OB1412_11	Progetto sistema informativo misurazione progresso-benessere	1	23	Set di indicatori sul benessere	100	0	