

QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale

Funzioni nel campo della tutela ambientale			
QUADRO A Elementi specifici dell'Ente e del territorio	A01 Attività agri-zootecniche		Numero
	Difesa del suolo		
	A02 Cave e miniere		Numero
	A03 Impianti acque minerali e termali		
	A04 Siti per i quali è stata avviata la procedura di bonifica di competenza provinciale		
	Organizzazione dello smaltimento dei rifiuti a livello provinciale		
	A05 Impianti di gestione rifiuti ai sensi dell'art. 208 D.Lgs. 152/06		Numero
	A06 Centri di raccolta		
	A07 Imprese in procedura semplificata iscritte al registro di cui artt. 214 e 216 D.Lgs. 152/06		
	A08 Termovalorizzatori		
	Rilevamento, disciplina e controllo degli scarichi delle acque e delle emissioni atmosferiche e sonore		
	A09 Impianti di depurazione urbana		Numero
	A10 Rete idrografica provinciale		Kmq
	Caccia e Pesca nelle acque interne		
	A11 A.T.C. (Ambiti Territoriali di Caccia)	Numero	Kmq
	A12 Riserve di caccia e Aziende agro-faunistico-venatorie		
	A13 Allevamenti fauna selvatica		
	A14 Acque libere per la pesca (fiumi)		
	A15 Acque libere per la pesca (laghi)		
	A16 Acque in concessione per la pesca (fiumi)		
	A17 Acque in concessione per la pesca (laghi)		
	A18 Pescatori		
	A19 Cacciatori		
	A20 Raccoglitori di funghi		
	Parchi naturali protezione naturalistica e forestazione e Servizi di tutela e valorizzazione ambientale		
	A21 Aree protette, Siti di Importanza Comunitaria e Zone di Protezione Speciale		Numero
	A22 Rete escursionistica		Km
Tutela e valorizzazione delle risorse idriche ed energetiche			
A23 Elettrodotti		Km	
A24 Ripetitori RADIO TV		Numero	
A25 Impianti produzione di energia elettrica da fonti convenzionali			
A26 Impianti produzione di energia elettrica da fonti rinnovabili			
A27 Impianti termici di cui alla Legge 10/1991			

(segue)

(segue) **QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale**

QUADRO A		Servizi di protezione civile		
Elementi specifici dell'Ente e del territorio		Numero		
	A28	Impianti industriali a rischio incidenti rilevanti		
	A29	Volontari di protezione civile presenti nel territorio provinciale		
	A30	Superficie aree a rischio idrogeologico come da PTCP		Kmq
QUADRO D				% delle Unità persona/anno dedicate alle Funzioni nel campo della tutela ambientale
Personale impiegato direttamente dall'Ente, addetto alle Funzioni nel campo della tutela ambientale anche se contabilizzato in Altre funzioni		Unità persona/anno		
	D01	Personale dipendente non dirigente con contratto a tempo indeterminato	,00	%
	D02	Personale dipendente dirigente con contratto a tempo indeterminato	,00	%
	D03	Incarichi conferiti ai sensi dell'art.110, commi 1 e 2 D.Lgs. 267/2000	,00	%
	D04	Personale dipendente non dirigente con contratto a tempo determinato	,00	%
	D05	Collaborazioni coordinate e continuative, altre forme di rapporto di lavoro flessibile	,00	%
	D06	Lavoratori socialmente utili	,00	%
	D07	Personale in convenzione (ai sensi degli artt. 13 e 14 del CCNL 22 gennaio 2004)	,00	%
	D08	Personale previsto dall'art.90 del D.Lgs. 267/2000	,00	%
	D09	Personale di cui all'art. 76 comma 1 del D.L. 112/2008, eccetto quello per gli incarichi conferiti ex art.110 D.Lgs. 267/2000 già considerato nei righi D03 e D05	,00	%
	D10	Dipendenti comandati presso altri enti	,00	
D11	Dipendenti distaccati presso altri enti	,00		
QUADRO E		Unità locali in proprietà	Unità locali in locazione	Unità locali in uso gratuito
Unità Locali utilizzate direttamente dall'Ente in cui opera il personale indicato nel quadro D alla prima colonna	E01	Numero complessivo di unità locali		
	E02	Mq	Mq	Mq
	E03	Superficie dei locali adibiti ad ufficio		
	E04	Superficie dei locali adibiti ad archivio		
	E05	Superficie dei locali adibiti a deposito/magazzino		
	E06	Area scoperta adibita a rimessa di mezzi di trasporto o di intervento		
	E06	Superficie dei locali adibiti a laboratori di educazione e formazione ambientale		
QUADRO F		Numero		
Dotazioni strumentali utilizzate direttamente dall'Ente tramite cui opera il personale indicato nel quadro D alla prima colonna	F01	Autoveicoli di servizio		
	F02	Automezzi di servizio speciali		
	F03	Automezzi destinati a servizi di Protezione Civile		
	F04	Strumenti di misurazione GPS		
	F05	Stazioni di rilevamento idrometrico		
	F06	Stazioni di monitoraggio di qualità dell'aria		
	F07	Stazioni di monitoraggio di qualità delle acque		
	F08	Stazioni meteorologiche		
QUADRO L		% tempo lavoro		
Modalità di impiego del personale indicato nel quadro D alla prima colonna	L01	Difesa del suolo		
	L02	Servizi di tutela e valorizzazione ambientale		
	L03	Organizzazione dello smaltimento dei rifiuti a livello provinciale		
	L04	Rilevamento, disciplina e controllo degli scarichi delle acque e delle emissioni atmosferiche e sonore		
	L05	Caccia e Pesca nelle acque interne		
	L06	Parchi naturali protezione naturalistica e forestazione		
	L07	Tutela e valorizzazione delle risorse idriche ed energetiche		
	L08	Servizi di protezione civile		
		TOT = 100%		

QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale

QUADRO M
Output prodotti dalle Funzioni nel campo della tutela ambientale

	Numero
M01 Inchieste pubbliche in materia di Valutazione Impatto Ambientale (V.I.A.)	
M02 Procedimenti di verifica di assoggettabilità (V.I.A.)	
M03 Procedimenti di Valutazione Impatto Ambientale (V.I.A.)	
M04 Partecipazioni a conferenze di servizi per Valutazione Impatto Ambientale (V.I.A.) regionale e/o statale	
M05 Partecipazioni a conferenze di servizi per Autorizzazione Integrata Ambientale (A.I.A.) regionale e/o statale	
M06 Partecipazioni a conferenze di servizi per infrastrutture energetiche e radio TV	
M07 Partecipazioni ad altre conferenze di servizi	
M08 Partecipazioni a commissioni aeroportuali	
M09 Atti relativi a Valutazioni Impatto Ambientale (V.I.A.)	
M10 Atti relativi ad Autorizzazioni Integrate Ambientali (A.I.A.)	
M11 Atti relativi a Valutazioni Incidenza Ambientale (V.INC.A.)	
M12 Pareri relativi a Valutazioni Ambientali Strategiche (V.A.S.)	
M13 Sanzioni gestite/comminate	
M14 Sopralluoghi presso impianti	
M15 Partecipanti ad iniziative per l'educazione ambientale	
Difesa del suolo e Servizi di tutela e valorizzazione ambientale	
	Numero
M16 Progetti approvati	
M17 Permessi/concessioni/divieti risorse minerarie e geotermiche	
M18 Autorizzazioni/pareri alla realizzazione di opere idrauliche di competenza provinciale	
M19 Nulla osta per movimenti terra in zone con vincolo idrogeologico	
M20 Cantieri di sondaggi e indagini geognostiche	
Organizzazione dello smaltimento dei rifiuti a livello provinciale	
	Numero
M21 Atti relativi alle imprese e impianti di recupero e/o smaltimento rifiuti	
M22 Istruttorie per import/export rifiuti	
M23 Certificazioni/diffide di avvenuta bonifica siti contaminati	
M24 Comuni finanziati per la gestione di rifiuti attraverso la raccolta differenziata domiciliare	
M25 Abitanti equivalenti dei comuni finanziati per la gestione di rifiuti attraverso la raccolta differenziata domiciliare	
M26 Presenza Osservatorio Provinciale sui Rifiuti	Barrare la casella
Rilevamento, disciplina e controllo degli scarichi delle acque e delle emissioni atmosferiche e sonore	
	Numero
M27 Autorizzazioni/diffide/sospensioni/revoche allo scarico acque reflue	
M28 Autorizzazioni/diffide/sospensioni/revoche emissioni in atmosfera	
M29 Autorizzazioni/diffide/sospensioni/revoche antenne radio TV	
M30 Controlli impianti termici ex legge 10/91	

(segue)

(segue) **QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale**

QUADRO M Output prodotti dalle Funzioni nel campo della tutela ambientale	Caccia e Pesca nelle acque interne		
			Numero
	M31	Concessioni acque per la pesca	
	M32	Licenze e tesserini di caccia, pesca e funghi rilasciati	
	M33	Autorizzazioni/revoche piscicoltura, aziende faunistiche venatorie e allevamenti	
	M34	Interventi di soccorso e recupero fauna in difficoltà	
	M35	Autorizzazioni piani di controllo delle specie nocive per l'agricoltura e la fauna	
	M36	Corsi per l'esercizio ittico e venatorio	
	M37	Candidati che accedono all'esame per l'esercizio ittico e venatorio	
	Parchi naturali protezione naturalistica e forestazione		
			Numero
	M38	Autorizzazioni tagli boschivi	
	M39	Autorizzazioni/pareri su alberature stradali	
	M40	Progetti naturalistici gestiti	
	M41	Nulla osta/autorizzazioni per interventi in Aree protette	
	M42	Pratiche per risarcimenti danni da fauna selvatica	
	M43	Manutenzione Aree protette	Barrare la casella
M44	Sorveglianza Aree protette	Barrare la casella	
Tutela e valorizzazione delle risorse idriche ed energetiche			
		Numero	
M45	Pozzi di campionamento delle acque sotterranee		
M46	Punti di campionamento delle acque di superficie		
M47	Autorizzazioni/diffide/revoche relative ad acque sotterranee e superficiali		
M48	Autorizzazioni/diffide/revoche alle linee elettriche		
M49	Autorizzazioni/diffide/revoche relative a impianti da Fonti Energetiche Rinnovabili		
M50	Piani di azione energia sostenibile comunali (SEAP - Patto dei Sindaci)		
M51	Agenzia Provinciale per l'Energia	Barrare la casella	
Servizi di protezione civile			
		Numero	
M52	Collaborazioni ed interventi per emergenze		
M53	Partecipazioni a commissioni		
M54	Esercitazioni volontari e interventi di formazione		
QUADRO N Funzioni nel campo della tutela ambientale gestite in forma associata	Gestione Associata in Consorzio		
	N01	Numero delle forme associate in consorzio	Numero
	Gestione Associata in Convenzione		
	N02	Numero delle forme associate in convenzione	Numero
	N03	Provincia capofila	Barrare la casella
Altre forme di Gestione Associata			
N04	Numero delle altre forme di gestione associata	Numero	
N05	Provincia capofila	Barrare la casella	

QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale

QUADRO P Dati sulle esternalizzazioni dei servizi oggetto del questionario affidati a soggetti partecipati dall'Ente	P01	Numero dei soggetti partecipati dall'Ente (agenzie, consorzi, fondazioni, società, ecc.) cui è stato esternalizzato il servizio	Le spese vanno riportate mantenendo la stessa classificazione adottata nel Certificato di Conto Consuntivo 2010			Numero
			Funzioni nel campo della tutela ambientale	Funzioni generali di amministrazione, di gestione e di controllo	Altre Funzioni	
P02	Spese per acquisto di beni e prestazioni di servizi sostenute a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P03	Spese per personale distaccato sostenute a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P04	Spese correnti per Trasferimenti a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P05	Spese per Oneri straordinari di gestione corrente sostenute a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P06	Spese in conto capitale per Trasferimenti a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P07	- di cui per costituzione nell'anno di un nuovo soggetto		,00	,00	,00	
P08	Spese in conto capitale per Conferimenti a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P09	- di cui per ripianamento delle perdite		,00	,00	,00	
P10	- di cui per costituzione nell'anno di un nuovo soggetto		,00	,00	,00	
P11	Spese in conto capitale per Partecipazioni a favore dei soggetti partecipati dall'Ente cui è stato esternalizzato il servizio		,00	,00	,00	
P12	- di cui per costituzione nell'anno di un nuovo soggetto		,00	,00	,00	

QUADRO R Entrate destinate al finanziamento delle spese per le Funzioni nel campo della tutela ambientale	Nel Quadro vanno riportate le entrate afferenti ai "Funzioni nel campo della tutela ambientale" avendo cura di specificare come tali entrate sono state classificate nel Certificato di Conto Consuntivo 2010	Le entrate vanno riportate mantenendo la stessa classificazione adottata nel Certificato di Conto Consuntivo 2010	
		Titolo II - Entrate derivanti da contributi e trasferimenti correnti	Titolo III - Entrate extratributarie
R01	Unione Europea	,00	,00
R02	Stato	,00	,00
R03	Regione	,00	,00
R04	Altri soggetti pubblici	,00	,00
R05	Altri soggetti	,00	,00
R06	TOTALE ENTRATE	,00	,00
R07	Entrate per rimborsi ricevuti per personale comandato o in convenzione presso altre Amministrazioni	,00	,00
R08	Entrate per rimborsi ricevuti da soggetti (agenzie, consorzi, fondazioni, società, ecc.) cui è stato esternalizzato il servizio	,00	,00
R09	di cui per spese per personale	,00	,00
R10	Entrate per Utili netti ricevuti da soggetti (agenzie, consorzi, fondazioni, società, ecc.) cui è stato esternalizzato il servizio	,00	,00

QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale

QUADRO S
Spese

Nel Quadro vanno riportate le spese afferenti ai "Funzioni nel campo della tutela ambientale" avendo cura di specificare come tali spese sono state classificate nel Certificato di Conto Consuntivo 2010		Le spese vanno riportate mantenendo la stessa classificazione adottata nel Certificato di Conto Consuntivo 2010		
Spese di gestione diretta		Funzioni nel campo della tutela ambientale	Funzioni generali di amministrazione, di gestione e di controllo	Altre funzioni
S01	Spese per pulizie	,00	,00	,00
S02	Spese per assicurazioni	,00	,00	,00
S03	Spese per vigilanza	,00	,00	,00
S04	Spese per locazione di immobili	,00	,00	,00
S05	Spese per manutenzione ordinaria di mezzi strumentali destinati allo svolgimento dl servizio (compresa l'assistenza informatica)	,00	,00	,00
S06	Spese per noleggio di mezzi strumentali destinati allo svolgimento del servizio	,00	,00	,00
S07	Spese per leasing di mezzi strumentali destinati allo svolgimento del servizio	,00	,00	,00
S08	Spese per utenze (acqua, luce, gas, telefono, riscaldamento)	,00	,00	,00
S09	Trasferimenti ai Comuni per iniziative connesse alla raccolta differenziata e ad altre politiche ambientali	,00	,00	,00
S10	Altre spese per iniziative connesse alla raccolta differenziata e ad altre politiche ambientali	,00	,00	,00
Gestione in forma associata				
S11	Spese per partecipazione in forme di gestione associata (al lordo dei proventi eventualmente accertati)	,00	,00	,00

QUESTIONARIO FP05U - Funzioni nel campo della tutela ambientale

QUADRO T Spese del Personale identificato alla prima colonna del quadro D	Nel Quadro vanno riportate le spese afferenti ai "Funzioni nel campo della tutela ambientale" avendo cura di specificare come tali spese sono state classificate nel Certificato di Conto Consuntivo 2010			
		Funzioni nel campo della tutela ambientale	Funzioni generali di amministrazione, di gestione e di controllo	Altre funzioni
T01	Retribuzioni lorde al personale dipendente non dirigente con contratto a tempo indeterminato	,00	,00	,00
T02	di cui eventualmente di competenza di anni precedenti	,00	,00	,00
T03	Retribuzioni lorde al personale dipendente dirigente con contratto a tempo indeterminato	,00	,00	,00
T04	di cui eventualmente di competenza di anni precedenti	,00	,00	,00
T05	Retribuzioni lorde al personale dipendente non dirigente con contratto a tempo determinato	,00	,00	,00
T06	Compensi per gli incarichi conferiti ai sensi dell'art.110, commi 1 e 2 D.Lgs. 267/2000	,00	,00	,00
T07	Spese per collaborazione coordinata e continuativa o altre forme di rapporto di lavoro flessibile	,00	,00	,00
T08	Eventuali emolumenti a carico dell'Ente corrisposti ai lavoratori socialmente utili	,00	,00	,00
T09	Spese sostenute dall'Ente per il personale in convenzione (ai sensi degli artt. 13 e 14 del CCNL 22 gennaio 2004)	,00	,00	,00
T10	Spese sostenute per il personale previsto dall'art.90 del D.Lgs. 267/2000	,00	,00	,00
T11	Spese di personale di cui all'art. 76 comma 1 del D.L. 112/2008 eccetto quelle per gli incarichi conferiti ex art.110 D.Lgs. 267/2000 già considerate nel rigo T06	,00	,00	,00
T12	Oneri riflessi a carico del datore di lavoro per contributi obbligatori	,00	,00	,00
T13	IRAP	,00	,00	,00
T14	Oneri per il nucleo familiare, buoni pasto e spese per equo indennizzo	,00	,00	,00
T15	Spesa per rimborso ad altre Amministrazioni per il personale in posizione di comando presso l'ente	,00	,00	,00
T16	di cui contabilizzate nell'intervento 5 (Trasferimenti)	,00	,00	,00
T17	Spese per i rinnovi contrattuali in corso per personale dipendente non dirigente	,00	,00	,00
T18	di cui eventualmente di competenza di anni precedenti	,00	,00	,00
T19	Spese per i rinnovi contrattuali in corso per personale dipendente dirigente	,00	,00	,00
T20	di cui eventualmente di competenza di anni precedenti	,00	,00	,00
T21	Spese sostenute per formazione del personale	,00	,00	,00
T22	Altre spese	,00	,00	,00
T23	TOTALE (T01+T03+T05+T06+T07+T08+T09+T10+T11+T12+T13+T14+T15+T17+T19+T21+T22)	,00	,00	,00
T24	Entrate per rimborsi ricevuti per personale comandato o in convenzione presso altre Amministrazioni	,00	,00	,00
T25	di cui contabilizzate nell'intervento 5 (Trasferimenti)	,00	,00	,00
QUADRO Z Annotazioni	Z01 Annotazioni			