

**Sistema statistico nazionale
Istituto Nazionale di Statistica**

**Programma statistico nazionale 2014-2016.
Aggiornamento 2016**

Allegato 1

**DIFFUSIONE DI
VARIABILI IN FORMA DISAGGREGATA**

Diffusione di variabili in forma disaggregata

Come già evidenziato nei volumi 1 e 2, l'art. 4, comma 2, del Codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan contempla la possibilità di diffondere variabili in forma disaggregata qualora ciò "risulti necessario per soddisfare particolari esigenze conoscitive anche di carattere internazionale e comunitario".

Tale previsione trova oggi conferma in quanto previsto dall'art.13 comma 3-bis del d. lgs. 322 del 1989 ai sensi del quale, in deroga ai limiti posti dalla disciplina in materia di segreto statistico, è prevista la possibilità di diffondere variabili in forma disaggregata "ove ciò risulti necessario per soddisfare particolari esigenze conoscitive anche di carattere internazionale o europeo", peraltro indipendentemente dalla natura personale dei dati.

In attuazione della citata disposizione vengono di seguito riportati i prospetti degli 8 lavori statistici per i quali il Psn 2014-2016. Aggiornamento 2016 prevede la diffusione di variabili in forma disaggregata, al fine di soddisfare le predette "esigenze conoscitive".

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA INDAGINE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI
PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Istituto nazionale di statistica - Istat
Direzione	Direzione centrale delle statistiche socio-demografiche e ambientali
Ufficio	Servizio Sanità, Salute e Assistenza

Denominazione del progetto Interventi e servizi sociali dei comuni singoli o associati

Codice PSN IST-01181

Settore di interesse Salute, sanità e assistenza sociale

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Comuni e associazioni di comuni	N	8.850
---------------------------------	----------	-------

Unità di analisi

Comuni e associazioni di comuni	N	8.850
---------------------------------	----------	-------

Variabili che si intende diffondere	Livello territoriale di diffusione
Numero di utenti di singoli interventi e servizi sociali	Comune e associazione di comuni
Spesa per singoli interventi e servizi sociali	Comune e associazione di comuni
Compartecipazione finanziaria degli utenti per singoli interventi e servizi sociali	Comune e associazione di comuni

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Forte interesse pubblico per la misurazione del fenomeno a livello comunale e natura pubblica della variabile di interesse.

N.B. In caso di frequenze minori di tre, il numero di utenti di singole tipologie di interventi e servizi sociali idonee a rivelare dati sensibili verrà pubblicato in forma aggregata.

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA INDAGINE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Istituto nazionale di statistica - Istat
Direzione	Direzione Centrale delle statistiche socio-demografiche e ambientali
Ufficio	Servizio struttura e dinamica sociale

Denominazione del progetto Indagine sui musei e le istituzioni similari

Codice PSN IST-02424

Settore di interesse Istruzione, formazione, cultura e attività ricreativa

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Musei e istituzioni similari	N	<u>6.000</u>
------------------------------	----------	--------------

Unità di analisi

Musei e istituzioni similari	N	<u>6.000</u>
------------------------------	----------	--------------

Variabili che si intende diffondere**Livello territoriale di diffusione**

Tipologia dell'istituto (museo, monumento, scavo)	Singola unità di rilevazione
---	------------------------------

Servizi erogati	Singola unità di rilevazione
-----------------	------------------------------

Dotazione di supporti alla fruizione	Singola unità di rilevazione
--------------------------------------	------------------------------

Caratteristiche del personale	Singola unità di rilevazione
-------------------------------	------------------------------

Caratteristiche del patrimonio conservato	Singola unità di rilevazione
---	------------------------------

Attività svolte (educative, divulgative, di ricerca, ecc.)	Singola unità di rilevazione
--	------------------------------

Introiti e spese	Singola unità di rilevazione
------------------	------------------------------

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Si intende proporre la diffusione di variabili in forma disaggregata per fornire una più ampia informazione sull'offerta del patrimonio culturale, promuoverne la conoscenza e ad assicurare le migliori condizioni di utilizzazione e fruizione pubblica (art. 6 del Dlgs 42/2004, Codice dei beni culturali e del paesaggio), concorrendo al perseguimento delle finalità di valorizzazione di cui all'articolo 152 del Dlgs 112/1998 (che prevede l'organizzazione di studi, ricerche ed iniziative scientifiche anche in collaborazione con istituzioni culturali e di ricerca, nonché l'organizzazione di attività divulgative), nonché quelle di promozione di cui all'articolo 153 (che prevede l'organizzazione di iniziative dirette ad accrescere la conoscenza delle attività culturali ed a favorirne la migliore diffusione e l'equilibrato sviluppo tra le diverse aree territoriali).

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA FONTI AMMINISTRATIVE ORGANIZZATE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Istituto nazionale di statistica - Istat
Direzione	Direzione centrale delle rilevazioni censuarie e dei registri statistici
Ufficio	Servizio registri delle unità economiche

Denominazione del progetto Registro delle imprese e delle unità locali ASIA

Codice PSN IST-02585

Settore di interesse Industria, costruzioni e servizi: statistiche strutturali e trasversali

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Imprese **N** 5.000.000

Unità di analisi

Imprese e unità locali **N** 5.000.000

Variabili che si intende diffondere**Livello territoriale di diffusione**

Numero di imprese

Provincia

Addetti alle imprese

Provincia

Numero di unità locali

Comune

Addetti alle unità locali

Comune

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Le informazioni presenti negli archivi costituiscono un aggiornamento di dati di fonte censuaria relativi alla struttura economica ed occupazionale, la cui conoscenza è stata ritenuta di particolare interesse dal legislatore che con l' art. 37 comma 2, lettera e) della Legge 17 maggio 1999 ne ha esplicitamente autorizzato la diffusione fino al dettaglio comunale, anche nei casi di frequenza inferiore a 3 unità.

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016

**STATISTICHE DA FONTI AMMINISTRATIVE ORGANIZZATE, DA FONTI AMMINISTRATIVE E
DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA
DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Istituto nazionale di statistica - Istat
Direzione	Direzione centrale delle rilevazioni censuarie e dei registri statistici
Ufficio	Servizio registri delle unità economiche

Denominazione del progetto Registro statistico delle aziende agricole (Farm register)

Codice PSN IST-02603

Settore di interesse Agricoltura, foreste e pesca

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Aziende agricole	N	2.000.000
------------------	----------	-----------

Unità di analisi

Aziende agricole	N	2.000.000
------------------	----------	-----------

Variabili che si intende diffondere

Livello territoriale di diffusione

Numero di aziende	Comunale
-------------------	----------

Superficie agricole utilizzata e totale	Comunale
---	----------

Superficie agricola utilizzata per coltivazioni principali	Comunale
--	----------

Consistenza bestiame	Comunale
----------------------	----------

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Le informazioni presenti nel Registro delle Aziende agricole costituisce un aggiornamento di dati di fonte censuaria relativi alla struttura delle aziende agricole , la cui conoscenza è stata ritenuta di particolare interesse dal legislatore che con l' art. 30 comma 1 della Legge DPR 23 luglio 2010, n. 154 ne ha esplicitamente autorizzato la diffusione in forma disaggregata.

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA FONTI AMMINISTRATIVE ORGANIZZATE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Istituto nazionale di statistica - Istat
Direzione	Direzione Centrale delle rilevazioni censuarie e dei registri statistici
Ufficio	Servizio registri delle unità economiche

Denominazione del progetto	Sistema informativo sull'occupazione - Registro Asia Occupazione
Codice PSN	IST-02634
Settore di interesse	Lavoro e sistemi dei trasferimenti monetari, previdenziali e assistenziali

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Imprese	N	5.000.000
Unità di analisi		
Posizioni lavorative delle imprese e relativi caratteri demo-sociali e occupazionali	N	16.000.000

Variabili che si intende diffondere	Livello territoriale di diffusione
Numero di addetti dipendenti	Provincia
Numero di addetti indipendenti	Provincia
Numero di lavoratori esterni	Provincia
Numero di lavoratori somministrati	Provincia

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Le informazioni presenti negli archivi costituiscono un aggiornamento di dati di fonte censuaria relativi alla struttura economica ed occupazionale, la cui conoscenza è stata ritenuta di particolare interesse dal legislatore che con l' art. 50 comma 2, lettera c) della Legge 30 luglio 2010 n.122 ne ha esplicitamente autorizzato la diffusione anche nei casi di frequenza inferiore a 3 unità.

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA FONTI AMMINISTRATIVE ORGANIZZATE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Istituto nazionale di statistica - Istat
Direzione	Direzione centrale delle rilevazioni censuarie e dei registri statistici
Ufficio	Servizio registri delle unità economiche

Denominazione del progetto Stima anticipata delle imprese con dipendenti

Codice PSN IST-02648

Settore di interesse Industria, costruzioni e servizi: statistiche strutturali e trasversali

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Imprese dipendenti	N	1.600.000
--------------------	----------	-----------

Unità di analisi

Imprese con dipendenti	N	16.000.000
------------------------	----------	------------

Variabili che si intende diffondere	Livello territoriale di diffusione
Numeri di imprese	Regione
Numero di dipendenti	Regione
Numero di addetti	Regione

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Le informazioni presenti negli archivi costituiscono un aggiornamento di dati di fonte censuaria relativi alla struttura economica ed occupazionale, la cui conoscenza è stata ritenuta di particolare interesse dal legislatore che con l' art. 37 comma 2, lettera e) della Legge 17 maggio 144/1999 ne ha esplicitamente autorizzato la diffusione fino al dettaglio comunale, anche nei casi di frequenza inferiore a 3 unità.

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA INDAGINE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Presidenza del Consiglio dei ministri
Direzione	Dipartimento della funzione pubblica
Ufficio	Ufficio per l'informazione statistica e le banche dati istituzionali

Denominazione del progetto Anagrafe delle prestazioni e degli incarichi conferiti a pubblici dipendenti e a consulenti e collaboratori esterni

Codice PSN PCM-00030

Settore di interesse Pubblica amministrazione e istituzioni private

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Amministrazioni pubbliche **N** 25.000

Unità di analisi

Amministrazioni pubbliche, dipendenti e consulenti e collaboratori esterni **N** 25.000

Variabili che si intende diffondere	Livello territoriale di diffusione
Soggetto conferente	Provinciale
Ragione dell'incarico	Provinciale
Durata dell'incarico	Provinciale
Compenso previsto	Provinciale
Compenso erogato	Provinciale
Denominazione amministrazione pubblica dichiarante	Provinciale
Soggetto incaricato	Provinciale

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Risponde ad un'esigenza di trasparenza dell'operato della Pubblica amministrazione che trova riscontro anche nella previsione di pubblicità contenuta nel Decreto legislativo 165/2000 art. 53 c. 14.

PROGRAMMA STATISTICO NAZIONALE 2014 - 2016 - AGGIORNAMENTO 2016**STATISTICHE DA INDAGINE, DA FONTI AMMINISTRATIVE E DERIVATE PER LE QUALI SI PROPONE LA DIFFUSIONE DI VARIABILI IN FORMA DISAGGREGATA**

(ai sensi dell'art.13, comma 3 bis del decreto legislativo 322 del 1989, mod dall'art. 8 bis della legge n.125 del 2013, e dell'art 4 del codice di deontologia e di buona condotta per i trattamenti di dati personali a scopi statistici e di ricerca scientifica effettuati nell'ambito del Sistan)

Ente	Presidenza del Consiglio dei ministri
Direzione	Commissione per le adozioni internazionali (CAI)
Ufficio	Segreteria tecnica della Commissione per le adozioni internazionali

Denominazione del progetto Le adozioni internazionali

Codice PSN PCM-00033

Settore di interesse Giustizia e sicurezza

Soggetti e numero dei soggetti presso i quali vengono assunte le informazioni

Enti autorizzati alle pratiche adottive	N	65
---	----------	----

Unità di analisi

Minori adottati, coppie adottive	N	3.500
----------------------------------	----------	-------

Variabili che si intende diffondere**Livello territoriale di diffusione**

N. Minori autorizzati all'ingresso in Italia (distinti anche per paese di provenienza del minore)	Provincia di residenza delle coppie adottanti
---	---

N. Coppie adottive	Area di giurisdizione del tribunale che ha emesso i decreti di idoneità
--------------------	---

N. Minori adottati (distinti per sesso ed età e secondo la provincia di provenienza)	Singolo Ente Autorizzato
--	--------------------------

Motivazioni della proposta di diffusione delle variabili in forma disaggregata

Necessità di informare la collettività sull'andamento delle adozioni nei paesi di origine e sull'operatività degli enti autorizzati allo svolgimento di procedure di adozioni internazionali, fornendo dati statistici aggiuntivi rispetto ai dati presenti nell'albo degli enti autorizzati ai sensi della legge 184/83 come modificata dalla legge 476/98. Per le tabelle relative ai paesi di origine dei minori, saranno aggregate le caselle con frequenze < 5 unità per numero di coppie adottive e numero minori adottati, con frequenza < 10 unità per l'indicazione del numero di minori secondo il sesso. Per quanto attiene la diffusione territoriale, nelle tavole con valori provinciali, saranno aggregate le province con meno di 5 unità.

**Elenco delle rilevazioni rientranti nel Psn 2014-2016. Aggiornamento 2016
che comportano obbligo di risposta da parte dei soggetti privati, a norma
dell'art. 7 del decreto legislativo 6 settembre 1989, n. 322**

*Programma statistico nazionale 2014-2016.
Aggiornamento 2016*

Elenco delle rilevazioni rientranti nel Psn 2014-2016. Aggiornamento 2016 che comportano obbligo di risposta da parte dei soggetti privati, a norma dell'art. 7 del decreto legislativo 6 settembre 1989, n. 322

- I lavori entrati nel 2016 sono contrassegnati con (*);
- i lavori contenenti almeno un quesito per i quali l'obbligo di risposta non sussiste per i dati personali di cui all'articolo 4, comma 1, lettere d) ed e) del decreto legislativo n. 196/2003 - dati sensibili e dati giudiziari - sono contrassegnati con (a);
- i lavori contenenti almeno un quesito per i quali l'obbligo di risposta sussiste per i dati personali di cui all'articolo 4, comma 1, lettere d) ed e) del decreto legislativo n. 196/2003 - dati sensibili e dati giudiziari - sono contrassegnati con (b).

Istituto nazionale di statistica

Settore: Ambiente e territorio

IST-00907	Rilevazione Dati ambientali nelle città
IST-02190	Rilevazione dati meteoclimatici ed idrologici
IST-02191	Uso delle risorse idriche
IST-02192	Censimento delle acque per uso civile
IST-02514	Indagine sui consumi energetici delle famiglie
IST-02516	Multiscopo sulle famiglie: modulo di approfondimento sull'ambiente
IST-02559	Pressione antropica e rischi naturali
IST-02583	Archivio nazionale delle strade e dei numeri civici (ANSC)

Settore: Popolazione e famiglia; condizioni di vita e partecipazione sociale

IST-00115	Rilevazione delle separazioni personali dei coniugi: scheda per procedimento esaurito	
IST-00116	Rilevazione degli scioglimenti e cessazione degli effetti civili del matrimonio: scheda per procedimento esaurito	
IST-00199	Matrimoni	
IST-00204	Multiscopo sulle famiglie: aspetti della vita quotidiana	(a)
IST-01395	Indagine sulle condizioni di vita (EU-SILC)	(a)
IST-01858	Multiscopo sulle famiglie: uso del tempo	(a)
IST-02066	Multiscopo sulle famiglie: condizione e integrazione sociale dei cittadini stranieri	(a)
IST-02320	Multiscopo sulle famiglie: Modulo sulla soddisfazione per i servizi di erogazione di energia elettrica e gas	
IST-02396	Indagine sulle spese delle famiglie	(a)
IST-02493	Rilevazione sperimentale "C" campionaria a rotazione del censimento permanente (correzione del conteggio da LAC)	
IST-02494	Rilevazione sperimentale "D" campionaria a rotazione del censimento permanente (produzione di Dati socio-economici territoriali)	
IST-02526	Indagine CAPI Viaggi e vacanze	(a)
IST-02530	Indagine sulla fiducia dei consumatori	
IST-02572	Moduli ad hoc su reddito e condizioni di vita	(a)
IST-02592	Rilevazione della povertà estrema	(a)
IST-02627	Indagine su famiglie, soggetti sociali e ciclo di vita	(a)

Settore: Salute, sanità e assistenza sociale

IST-00088	Dimesse dagli istituti di cura per aborto spontaneo	(a)
IST-00089	Interruzioni volontarie della gravidanza	(a)
IST-00092	Indagine rapida sulle donne dimesse per aborto spontaneo	
IST-00095	Indagine su Decessi e Cause di morte	(b)
IST-00243	Presidi residenziali socio-assistenziali e socio-sanitari	
IST-02067	Multiscopo sulle famiglie: condizioni di salute e ricorso ai servizi sanitari	(a)
IST-02153	Multiscopo sulle famiglie: ampliamento del campione per l'indagine "Condizioni di salute e ricorso ai servizi sanitari"	(a)
IST-02234	Indagine sull'inserimento degli alunni con disabilità nelle scuole primarie e secondarie di 1 grado, statali e non statali	(a)
IST-02533	Modulo ad hoc: sull'inclusione sociale delle persone con disabilità e sulla disabilità tra i minori	(a)
IST-02565	Indagine europea sulla salute (EHIS)	(a)

Settore: Istruzione, formazione, cultura e attività ricreativa

IST-00209	Indagine sulla produzione libraria	
IST-00220	Indagine sull'inserimento professionale dei laureati	
IST-00706	Indagine sui percorsi di studio e di lavoro dei diplomati delle scuole secondarie di II grado	
IST-01677	Rilevazione statistica sulla formazione nelle imprese	
IST-01940	Indagine sull'inserimento professionale dei dottori di ricerca	
IST-02424	Indagine sui musei e le istituzioni similari	
IST-02617	Multiscopo sulle famiglie: i cittadini e il tempo libero	(a)
IST-02643	Indagine "Formazione degli adulti" (AES)	(*)

Settore: Lavoro e sistemi dei trasferimenti monetari, previdenziali e assistenziali

IST-00050	Rilevazione sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	
IST-00925	Rilevazione sulle forze di lavoro (Rfl)	
IST-01203	Rilevazione sulla struttura delle retribuzioni e del costo del lavoro	
IST-01381	Indagine trimestrale su posti vacanti ed ore lavorate (VELA)	
IST-02595	Modulo ad hoc 2016 - Giovani nel mercato del lavoro	
IST-02644	Modulo ad hoc 2017 - Lavoro autonomo	(*)

Settore: Giustizia e sicurezza

IST-01863	Multiscopo sulle famiglie: sicurezza dei cittadini	(a)
IST-02260	Multiscopo sulle famiglie: sicurezza delle donne	(a)

Settore: Agricoltura, foreste e pesca

IST-00163	Macellazione mensile del bestiame a carni rosse	
IST-00167	Distribuzione, per uso agricolo, dei fertilizzanti (concimi, ammendanti e correttivi)	
IST-00168	Distribuzione, per uso agricolo, dei prodotti fitosanitari.	
IST-00170	Rilevazione sulla produzione e distribuzione dei mangimi completi e complementari	
IST-00173	Consistenza del bestiame bovino, bufalino, suino e ovi-caprino	
IST-00175	Indagine annuale sul latte e sui prodotti lattiero-caseari	
IST-00191	Risultati economici delle aziende agricole	

IST-00192	Indagine sulle intenzioni di semina di alcune colture erbacee
IST-00792	Indagine sull'utilizzo dei prodotti fitosanitari nelle coltivazioni agricole
IST-02346	Indagine sulla struttura e produzioni delle aziende agricole
IST-02574	Rilevazione campionaria di controllo di copertura del farm register

Settore: Industria, costruzioni e servizi: statistiche strutturali e trasversali

IST-00066	Rilevazione statistica sull'innovazione nelle imprese
IST-00110	Importazioni ed esportazioni di beni con i paesi extra Ue
IST-00111	Spedizioni e arrivi di beni con i paesi UE (sistema Intrastat)
IST-00954	Rilevazione sulle piccole e medie imprese e sull'esercizio di arti e professioni (Pmi)
IST-01175	Rilevazione sulle tecnologie dell'informazione e della comunicazione nelle imprese
IST-01201	Rilevazione sul sistema dei conti delle imprese (Sci)
IST-01680	Rilevazione statistica sulla ricerca e sviluppo nelle imprese
IST-01930	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia
IST-01931	Rilevazione sulle attività estere delle imprese a controllo nazionale
IST-02481	Rilevazione integrativa sugli scambi con l'estero di merci e servizi
IST-02586	Rilevazione campionaria di controllo della copertura di ASIA e aggiornamento delle unità locali (IULGI)
IST-02623	Indagine multiscopo sulle piccole e medie imprese

Settore: Industria, costruzioni e servizi: statistiche settoriali

IST-00070	Rilevazione annuale della produzione industriale (Prodcum)
IST-00139	Movimento dei clienti negli esercizi ricettivi
IST-00145	Indagine sul trasporto aereo
IST-00146	Trasporto merci su strada
IST-00151	Rilevazione mensile delle vendite al dettaglio
IST-00564	Rilevazione statistica dei permessi di costruire
IST-00818	Trasporto marittimo
IST-01369	Indagine mensile sulla produzione industriale
IST-01370	Indagine mensile su fatturato e ordinativi
IST-01643	Rilevazione sulle casse edili
IST-01646	Trasporto ferroviario
IST-01675	Rilevazione statistica "rapida" dei permessi di costruire
IST-02518	Indagine sulla fiducia delle imprese dei servizi
IST-02519	Indagine sulla fiducia delle imprese di costruzione
IST-02521	Indagine sulla fiducia delle imprese del commercio al dettaglio
IST-02529	Indagine sulla fiducia delle imprese manifatturiere
IST-02630	Rilevazione trimestrale del fatturato dei servizi: sezioni G45, G46, H, I, J, M, N (*)

Settore: Conti nazionali e territoriali; statistiche sui prezzi

IST-00103	Rilevazione mensile dei prezzi dei prodotti acquistati dagli agricoltori
IST-00106	Rilevazione mensile dei prezzi alla produzione dei prodotti venduti dagli agricoltori
IST-00107	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali di potere acquisto (Ppa)
IST-01674	Rilevazione trimestrale dei prezzi alla produzione di alcune tipologie di servizi
IST-01905	Indici spaziali dei prezzi al consumo
IST-02042	Rilevazione dei prezzi relativi all'acquisto e al possesso dell'abitazione (Progetto OOH)
IST-02300	Rilevazione territoriale prezzi al consumo

IST-02301	Rilevazione centralizzata prezzi al consumo	
IST-02392	Rilevazione trimestrale dei prezzi alla produzione dei servizi di telecomunicazione	
IST-02393	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e delle attività di corriere espresso	
IST-02418	Rilevazione mensile dei prezzi all'importazione dei prodotti acquistati dalle imprese	
IST-02538	Rilevazione di Informazioni, Dati e Documenti necessari alla Classificazione di Unità Economiche nei settori istituzionali stabiliti dal Sistema Europeo dei Conti 2010 (SEC 2010)	
IST-02604	Rilevazione dei prezzi dei principali beni e servizi acquistati dalla pubblica amministrazione e dei relativi prezzi di mercato	
IST-02650	Rilevazione dei prezzi alla produzione dei prodotti industriali	(*)
IST-02657	Rilevazione dei prezzi al consumo tramite acquisizione degli scanner data	(*)
IST-02666	Rilevazione dei prezzi al consumo su Internet mediante tecniche di web scraping	(*)

Settore: Pubblica amministrazione e istituzioni private

IST-00233	Rilevazione dei bilanci consuntivi degli enti previdenziali	
IST-01681	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	
IST-01693	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	
IST-02082	Rilevazione sulle tecnologie dell'informazione e della comunicazione nelle pubbliche amministrazioni	
IST-02517	Attività di ricerca dei docenti universitari	
IST-02578	Rilevazione campionaria sulle istituzioni non profit (D-SAMPLE)	

Presidenza del consiglio dei ministri

Settore: Giustizia e sicurezza

PCM-00033	Le adozioni internazionali	(a)
-----------	----------------------------	-----

Ministero delle infrastrutture e dei trasporti (Settore infrastrutture)

Settore: Industria, costruzioni e servizi: statistiche settoriali

INF-00013	Dati economici e fisici di società ed imprese ferroviarie	
-----------	---	--

Ministero delle infrastrutture e dei trasporti (Settore trasporti)

Settore: Industria, costruzioni e servizi: statistiche settoriali

TRA-00004	Trasporto pubblico locale	
TRA-00007	Trasporti per condotta	
TRA-00015	Spese sostenute da società private operanti nel settore dei trasporti	

Ministero del lavoro e delle politiche sociali

Settore: Lavoro e sistemi dei trasferimenti monetari, previdenziali e assistenziali

LPR-00098	Gli andamenti finanziari del sistema pensionistico obbligatorio	
-----------	---	--

Ministero dello sviluppo economico**Settore: Industria, costruzioni e servizi: statistiche strutturali e trasversali**

MSE-00015 Concessioni ed erogazioni di contributi al sistema delle imprese

Settore: Industria, costruzioni e servizi: statistiche settoriali

MSE-00005 Importazione, esportazione e consumo di prodotti carboniferi

MSE-00008 Indagine annuale sulla Grande distribuzione: Despecializzata (grandi magazzini, supermercati, ipermercati, minimercati); Specializzata (Grandi Superfici Specializzate)

MSE-00009 Importazione, esportazione e consumo di prodotti petroliferi

MSE-00013 Produzione delle raffinerie di petrolio

MSE-00014 Produzione dell'industria petrolchimica

MSE-00019 Ricerca e produzione idrocarburi liquidi e gassosi

MSE-00028 Produzione nazionale cemento

Settore: Conti nazionali e territoriali; statistiche sui prezzi

MSE-00012 Prezzi settimanali di alcuni prodotti petroliferi

Ministero dell'istruzione, dell'università e della ricerca**Settore: Istruzione, formazione, cultura e attività ricreativa**

PUI-00001 Rilevazione sulle scuole statali e non statali (a)

PUI-00006 Esiti degli esami di Stato della scuola secondaria di I e II grado (b)

PUI-00007 Rilevazione degli esiti degli scrutini nelle scuole secondarie di I e II grado (b)

PUI-00009 Anagrafe degli studenti (b)

Ministero della salute**Settore: Salute, sanità e assistenza sociale**

SAL-00005 Importazioni, controlli sanitari, respingimenti di animali e prodotti di origine animale dai paesi extracomunitari

SAL-00006 Attività gestionali ed economiche delle Asl - personale dipendente degli istituti di cura

SAL-00007 Attività gestionali ed economiche delle Asl - rilevazione degli istituti di cura (attività degli istituti)

SAL-00008 Attività gestionali ed economiche delle Asl - rilevazione degli istituti di cura (caratteristiche strutturali)

SAL-00010 Attività gestionali ed economiche delle Asl - grandi apparecchiature degli istituti di cura pubblici e privati

SAL-00018 Dimessi dagli istituti di cura pubblici e privati (b)

SAL-00025 Attività gestionali ed economiche delle Asl - assistenza sanitaria semiresidenziale e residenziale

SAL-00026 Attività gestionali ed economiche delle Asl - istituti o centri di riabilitazione ex art.26 legge 833/1978

SAL-00029 Notifica delle malattie infettive, diffuse e parassitarie (b)

SAL-00030 Importazioni, controlli sanitari, respingimenti di animali e prodotti di origine animale dai paesi comunitari

SAL-00038	Certificato di assistenza al parto	(b)
	Settore: Agricoltura, foreste e pesca	
SAL-00034	Anagrafe zootecnica	
	Regione Marche	
	Settore: Salute, sanità e assistenza sociale	
MAR-00004	Rilevazione sui servizi educativi alla prima infanzia nelle Marche	(a)
	Provincia di Rimini	
	Settore: Industria, costruzioni e servizi: statistiche settoriali	
PRI-00004	Rilevazione tipologia e caratteristiche dei clienti negli esercizi ricettivi	
	Provincia autonoma di Trento	
	Settore: Popolazione e famiglia; condizioni di vita e partecipazione sociale	
PAT-00007	Condizioni di vita delle famiglie trentine	
	Settore: Salute, sanità e assistenza sociale	
PAT-00038	Rilevazione sui servizi socio-educativi per la prima infanzia	
	Settore: Industria, costruzioni e servizi: statistiche strutturali e trasversali	
PAT-00039	Indagine Panel sulle microimprese della provincia di Trento	
	Settore: Industria, costruzioni e servizi: statistiche settoriali	
PAT-00015	Gli occupati negli esercizi alberghieri ed extralberghieri della provincia di Trento	
	Unione delle camere di commercio italiane – Unioncamere	
	Settore: Ambiente e territorio	
UCC-00003	Statistiche dall'archivio del Modello Unico di Dichiarazione Ambientale	
	Settore: Lavoro e sistemi dei trasferimenti monetari, previdenziali e assistenziali	
UCC-00007	Sistema informativo per l'occupazione e la formazione, Excelsior	
	Settore: Industria, costruzioni e servizi: statistiche settoriali	
UCC-00024	Indagine trimestrale sull'occupazione/prenotazione delle Camere nelle imprese ricettive italiane	
	Settore: Pubblica amministrazione e istituzioni private	
UCC-00017	Livelli di soddisfazione delle imprese per i servizi pubblici	
UCC-00025	Struttura e attività delle Aziende speciali delle Camere di commercio	(*)

Agenzia nazionale per le nuove tecnologie, l'energia e lo sviluppo economico sostenibile - Enea**Settore: Industria, costruzioni e servizi: statistiche strutturali e trasversali**

ENT-00007 Rilevazione statistica sulle imprese nel campo delle biotecnologie

GSE-Gestore Servizi Energetici s.p.a.**Settore: Industria, costruzioni e servizi: statistiche settoriali**

GSE-00001 Rilevazione del calore derivato rinnovabile e dell'energia termica prodotta da pompe di calore, collettori solari termici e risorsa geotermica

Istituto per lo sviluppo della formazione professionale dei lavoratori – Isfol**Settore: Istruzione, formazione, cultura e attività ricreativa**ISF-00034 INDACO-Microimprese. Indagine sulla conoscenza nelle imprese
ISF-00039 Formazione nelle imprese (INDACO-CVTS intermedia)
ISF-00059 Rilevazione statistica sugli Investimenti Intangibili
ISF-00060 Indagine sull'offerta di formazione**Settore: Lavoro e sistemi dei trasferimenti monetari, previdenziali e assistenziali**

ISF-00012 Rilevazione longitudinale su imprese e lavoro

Istituto superiore di sanità – Iss**Settore: Salute, sanità e assistenza sociale**

ISS-00041 Integrazione delle fonti di dati per la stima e le analisi delle Malformazioni Congenite (MC) (a)

Terna Rete Italia s.p.a.**Settore: Industria, costruzioni e servizi: statistiche settoriali**TER-00001 Statistica annuale della produzione e del consumo di energia elettrica in Italia
TER-00007 Produzione e utilizzo di calore da impianti di cogenerazione elettrica

Criteri da utilizzare per individuare, ai fini dell'accertamento di cui all'art. 11 comma 2 del decreto legislativo 6 settembre 1989 n. 322, le unità di rilevazione la cui mancata risposta comporta l'applicazione della sanzione amministrativa di cui all'articolo 7 del d.lgs. 322/89 (art. 13 comma 3-ter d.lgs. 322/89) e correlato

Elenco dei lavori (Sdi e Sda) compresi nel Psn 2014-2016. Aggiornamento 2016 per i quali la mancata fornitura dei dati configura violazione dell'obbligo di risposta - Anno 2016

*Programma statistico nazionale 2014-2016.
Aggiornamento 2016*

Criteria da utilizzare per individuare le unità di rilevazione la cui mancata risposta comporta l'applicazione della sanzione amministrativa di cui all'articolo 7 del d.lgs. 322/89.*Premessa*

L'art. 13 del d.lgs. 322/89 dispone l'emanazione di un unico provvedimento, nella forma del decreto, per l'adozione degli atti di programmazione della statistica ufficiale cui sono allegati, pertanto:

- il Programma statistico nazionale (art. 13 comma 3);
- l'Elenco delle rilevazioni rientranti nel Programma statistico nazionale che comportano obbligo di risposta da parte dei soggetti privati a norma dell'art. 7 del decreto legislativo 6 settembre 1989 n. 322 (art. 13 comma 3-ter);
- il documento contenente la definizione dei criteri da utilizzare per individuare, ai fini dell'accertamento di cui all'art. 11 comma 2 del decreto legislativo 6 settembre 1989 n. 322, le unità di rilevazione la cui mancata risposta comporta l'applicazione della sanzione amministrativa di cui all'articolo 7 del medesimo decreto (art. 13 comma 3-ter).

Il presente documento, in ottemperanza a quanto previsto dalla normativa vigente, reca la definizione dei criteri da utilizzare per individuare, ai fini dell'accertamento di cui all'art. 11 comma 2 del d.lgs. 322/89 e s.m.i., le unità di rilevazione la cui mancata risposta comporta l'applicazione della sanzione amministrativa di cui all'articolo 7 e il correlato Elenco di lavori compresi nel Psn 2014-2016. Aggiornamento 2016 per i quali la mancata fornitura dei dati configura violazione dell'obbligo di risposta .

La selezione annuale delle rilevazioni relativamente alle quali la mancata fornitura dei dati configura violazione dell'obbligo di risposta ai sensi del primo comma dell'art. 7 del d.lgs. n. 322/1989 sarà condotta tra quelle assoggettate a tale obbligo in quanto contenute nel PSN e, per i soggetti privati, nell'apposito elenco.

La selezione deve comunque garantire il coinvolgimento equilibrato dei diversi soggetti del SISTAN titolari delle rilevazioni.

Principi generali

Le raccomandazioni europee e internazionali specificano che le amministrazioni, le imprese e le famiglie nonché il pubblico in generale possono essere obbligati dalla legge a fornire dati su richiesta delle autorità statistiche. L'obbligo di risposta ha l'obiettivo soprattutto di "certificare" la serietà e l'ufficialità della rilevazione e di far comprendere ai rispondenti l'importanza della rilevazione statistica che si sta effettuando e, quindi, di favorire l'ottenimento delle risposte da parte delle autorità statistiche, che a tal fine sollecitano il rispondente a fornire la risposta. Si tratta di una sorta di "mandato per la rilevazione dei dati" (principio numero 2 del Codice delle statistiche europee), cioè di una leva da usare per facilitare l'attività della statistica ufficiale.

In caso di rifiuto di risposta può essere stabilito un sistema di sanzioni nei riguardi dei non rispondenti al fine certificare l'importanza della rilevazione e di avere un "effetto educativo" per coloro che si rifiutano di rispondere.

Come risulta dal suddetto codice e dai vari documenti internazionali sulla Statistica ufficiale, non si tratta di un principio o di uno strumento delle procedure statistiche e non serve per recuperare le mancate risposte e migliorare la qualità delle informazioni statistiche da produrre.

Questi principi di carattere generale devono essere tenuti presenti per definire i principi in base ai quali selezionare le indagini da sottoporre ad obbligo di risposta e per la eventuale applicazione delle sanzioni ai non rispondenti.

I principi in base ai quali operare possono essere i seguenti:

1. L'accertamento della violazione dell'obbligo di risposta e la conseguente applicazione delle sanzioni è volta a sostenere la necessaria partecipazione e collaborazione dei rispondenti alle indagini previste dal PSN, tenendo conto soprattutto del rispetto degli standard programmati di qualità delle stime prodotte.
2. Tutte le rilevazioni per le quali sussiste l'obbligo di risposta possono essere proposte per l'accertamento delle violazioni soggette a sanzione.
3. La numerosità delle unità statistiche da sottoporre all'accertamento deve essere tale da garantire la sostenibilità finanziaria ed organizzativa da parte dell'ente titolare della rilevazione.

4. La selezione annuale delle indagini è effettuata sulla base di una serie di criteri inclusivi, definiti in termini di: a) tipologie di indagine, b) caratteristiche delle unità statistiche e c) tipo di mancata fornitura della risposta.
5. I criteri inclusivi saranno applicati in modo da garantire nel tempo, almeno parzialmente, la rotazione delle indagini e delle tipologie di dati da sottoporre alla procedura di accertamento.

Criteri generali di selezione

Coerentemente con quanto stabilito dall'art. 7 comma 1 del d.lgs. 322/89 e dall'art. 13 comma 3-ter del medesimo decreto, la selezione annuale verrà effettuata sulla base dei criteri riportati nel seguito.

a) Caratteristiche dell'indagine

1. Grado di rilevanza e finalità dell'indagine, valutata sulla base dell'esistenza di atti normativi europei o nazionali che ne impongano l'esecuzione o sulla base del loro collegamento con specifici obiettivi strategici del Sistema statistico nazionale (Sistan).
2. Livello di complessità della procedura di accertamento della violazione dell'obbligo di risposta in relazione alla tecnica di indagine e al tipo di processo di produzione delle informazioni statistiche.
3. Dimensione del fenomeno della mancata risposta totale nelle precedenti occasioni di indagine (per le indagini periodiche) e in particolare della sua rilevanza sulla qualità delle stime prodotte.

b) Caratteristiche delle unità statistiche

1. Tipologia di unità statistica di riferimento: individui, famiglie, imprese, istituzioni, altra.
2. Dimensione e altri caratteri strutturali delle unità di rilevazione.

c) Caratteristiche delle mancate risposte

1. Reiterazione nel tempo della mancata fornitura delle informazioni richieste. Tale criterio potrà trovare applicazione con riferimento alle indagini periodiche.

Elenco dei lavori (Sdi e Sda) compresi nel Psn 2014-2016. Aggiornamento 2016 per i quali la mancata fornitura dei dati configura violazione dell'obbligo di risposta - Anno 2016

Codice	Denominazione	Soggetti sanzionabili
IST-00050	Rilevazione sull'occupazione, orari di lavoro, retribuzioni e costo del lavoro nelle grandi imprese	Imprese con 500 addetti e oltre
IST-00066	Rilevazione statistica sull'innovazione nelle imprese	Imprese con 250 addetti e oltre
IST-00070	Rilevazione annuale della produzione industriale (Prodcom)	Imprese industriali con 500 addetti e oltre
IST-00089	Interruzioni volontarie della gravidanza	Strutture sanitarie pubbliche o private che effettuano interruzioni volontarie di gravidanza
IST-00107	Rilevazione dei prezzi al consumo per il calcolo delle parità internazionali di potere acquisto (Ppa)	Imprese con 100 addetti e oltre
IST-00111	Spedizioni e arrivi di beni con i paesi UE (sistema Intrastat)	Operatori che hanno effettuato nel mese di riferimento spedizioni o arrivi per un ammontare pari o superiore a 750.000 euro
IST-00146	Trasporto merci su strada	Imprese con 250 addetti e oltre
IST-00151	Rilevazione mensile delle vendite al dettaglio	Imprese con 250 addetti e oltre
IST-00209	Indagine sulla produzione libraria	Editori
IST-00229	Bilanci consuntivi di regioni e province autonome	Regioni e Province autonome
IST-00232	Bilanci consuntivi delle camere di commercio	Camere di commercio
IST-00233	Rilevazione dei bilanci consuntivi degli enti previdenziali	Enti previdenziali
IST-00235	Rilevazione dei bilanci consuntivi degli enti per il diritto allo studio universitario	Enti per il diritto allo studio universitario
IST-00564	Rilevazione statistica dei permessi di costruire	Comuni appartenenti al campione
IST-00907	Rilevazione Dati ambientali nelle città	Amministrazione comunale dei comuni capoluogo di provincia
IST-01175	Rilevazione sulle tecnologie dell'informazione e della comunicazione nelle imprese	Imprese con 500 addetti e oltre
IST-01201	Rilevazione sul sistema dei conti delle imprese (Sci)	Imprese con 500 addetti e oltre
IST-01203	Rilevazione sulla struttura delle retribuzioni e del costo del lavoro	Imprese private e Istituzioni pubbliche con 250 dipendenti e oltre
IST-01369	Indagine mensile sulla produzione industriale	Imprese con 100 addetti e oltre
IST-01370	Indagine mensile su fatturato e ordinativi	Imprese con 100 addetti e oltre
IST-01381	Indagine trimestrale su posti vacanti ed ore lavorate (VELA)	Imprese con 250 dipendenti e oltre
IST-01646	Trasporto ferroviario	Imprese

IST-01674	Rilevazione trimestrale dei prezzi alla produzione di alcune tipologie di servizi	Imprese
IST-01675	Rilevazione statistica "rapida" dei permessi di costruire	Comuni
IST-01677	Rilevazione statistica sulla formazione nelle imprese	Imprese con 250 addetti e oltre
IST-01680	Rilevazione statistica sulla ricerca e sviluppo nelle imprese	Imprese con 250 addetti e oltre
IST-01681	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni private non profit	Istituzioni con 500 addetti e oltre
IST-01693	Rilevazione statistica sulla ricerca e sviluppo nelle istituzioni pubbliche	Istituzioni pubbliche
IST-01930	Rilevazione sulle attività delle imprese a controllo estero residenti in Italia	Imprese con 500 addetti e oltre
IST-01931	Rilevazione sulle attività estere delle imprese a controllo nazionale	Imprese con 500 addetti e oltre o che presentano un fatturato consolidato pari o superiore a 500 milioni di euro
IST-02047	Indagine sulle superfici tagliate e sui prelievi legnosi e non legnosi	Regioni e Corpi forestali
IST-02300	Rilevazione territoriale prezzi al consumo	Imprese con 100 addetti e oltre
IST-02301	Rilevazione centralizzata prezzi al consumo	Imprese con 100 addetti e oltre
IST-02392	Rilevazione trimestrale dei prezzi alla produzione dei servizi di telecomunicazione	Imprese
IST-02393	Rilevazione trimestrale dei prezzi alla produzione dei servizi postali e delle attività di corriere espresso	Imprese
IST-02418	Rilevazione mensile dei prezzi all'importazione dei prodotti acquistati dalle imprese	Imprese con 100 addetti e oltre
IST-02492	Rilevazione delle liste anagrafiche comunali (LAC)	Comuni totalmente o parzialmente inadempienti
IST-02538	Rilevazione di Informazioni, Dati e Documenti necessari alla Classificazione di Unità Economiche nei settori istituzionali stabiliti dal Sistema Europeo dei Conti 2010 (SEC 2010)	Imprese, istituzioni pubbliche, istituzioni private
IST-02574	Rilevazione campionaria di controllo di copertura del farm register	Aziende agricole
IST-02575	Rilevazione di controllo della copertura del registro delle istituzioni pubbliche e aggiornamento delle unità locali	Istituzioni pubbliche
IST-02578	Rilevazione campionaria sulle istituzioni non profit (D-SAMPLE)	Istituzioni non profit
IST-02586	Rilevazione campionaria di controllo della copertura di ASIA e aggiornamento delle unità locali (IULGI)	Imprese con 250 addetti e oltre
IST-02604	Rilevazione dei prezzi dei principali beni e servizi acquistati dalla pubblica amministrazione e dei relativi prezzi di mercato	Imprese e unità locali di imprese con 50 addetti e oltre
IST-02623	Indagine multiscopo sulle piccole e medie imprese	Imprese con 50 addetti e oltre

IST-02630	Rilevazione trimestrale del fatturato dei servizi: sezioni G45, G46, H, I, J, M, N	Imprese con 150 addetti e oltre
IST-02650	Rilevazione dei prezzi alla produzione dei prodotti industriali	Imprese con 100 addetti e oltre
ECF-00003	Conto annuale delle spese di personale delle amministrazioni pubbliche	Istituzioni pubbliche totalmente o parzialmente inadempienti
ECF-00006	Relazione allegata al Conto Annuale delle spese di personale	Istituzioni pubbliche totalmente o parzialmente inadempienti
ECF-00079	Indagine congiunturale trimestrale delle spese del personale dei comuni, delle province e degli enti del servizio sanitario nazionale (monitoraggio trimestrale)	Istituzioni pubbliche totalmente o parzialmente inadempienti
MSE-00005	Importazione, esportazione e consumo di prodotti carboniferi	Imprese
MSE-00009	Importazione, esportazione e consumo di prodotti petroliferi	Imprese
MSE-00012	Prezzi settimanali di alcuni prodotti petroliferi	Aziende
MSE-00013	Produzione delle raffinerie di petrolio	Imprese e unità locali
MSE-00014	Produzione dell'industria petrolchimica	Imprese e unità locali
TER-00001	Statistica annuale della produzione e del consumo di energia elettrica in Italia	Impianti di produzione con potenza > 10 MVA e società di distribuzione con più di 10.000 clienti.
TER-00007	Produzione e utilizzo di calore da impianti di cogenerazione elettrica	Impianti di produzione con potenza > 10 MVA e società di distribuzione con più di 10.000 clienti.

