
1 GESTIONE DOCUMENTALE

1.1 Progettazione e aggiornamento

1.1.1
Organizzazione del sistema di gestione dei documenti,
del flusso documentale e degli archivi o sistemi di
conservazione.

1.1.2

Elaborazione degli strumenti di organizzazione: </br>
Elaborazione del quadro di classificazione; </br>
Elaborazione dei criteri di fascicolazione e di
aggregazione documentale e dei criteri per dare il titolo
alle unità di aggregazione.

1.1.4

Elaborazione strumenti di gestione: </br> Elaborazione
repertori, indici o thesaurus; </br> Elaborazione di un
piano di conservazione o massimario di scarto; </br>
Elaborazione del manuale di gestione e di altri
stumenti di gestione documentale; </br> Elaborazione
del manuale di conservazione.

da 1 a 20

1.2 Tenuta e gestione

1.2.1
Direzione e coordinamento del sistema di gestione dei
documenti, del flusso documentale e degli archivi o
sistemi di conservazione.

0,05 x mese x
moltiplicatore 1-3-5 a

seconda delle
caratteristiche dell'ente

1.2.2

Esecuzione delle operazioni: </br> Registrazione,
classificazione, fascicolazione o aggregazione
documentale; </br> ricerca di documenti online; </br>
movimentazione (per gli archivi cartacei).

 0,03 x mese x
moltiplicatore 1-3-5 a

seconda delle
caratteristiche dell'ente

da 3 a 30

ANAI - Associazione Nazionale Archivistica Italiana
Regolamento di iscrizione e delle attestazioni professionali

Allegato B
GRIGLIA DI VALUTAZIONE REQUISITI PROFESSIONALI

1.2.3
Monitoraggio e aggiornamento degli strumenti di
gestione documentale.

0,25 x anno x
moltiplicatore 1-3-5 a

seconda delle
caratteristiche dell'ente

</br> da 1 a 10 per
intervento esterno

1.2.4 Organizzazione e gestione dell'archivio di deposito.

da 0,02 x mese x
moltiplicatore 1-3-5 a

seconda delle
caratteristiche dell'ente

1.3 Controllo
1.3.1 Audit del sistema documentale. da 1 a 5
1.3.2 Audit di conservazione. da 1 a 5

2 TUTELA

2.1
Ricognizione - Salvaguardia -
Ispezioni

2.1.1
Svolgimento abituale di funzioni istituzionali di
ricognizione, salvaguardia, ispezione + valutazione di
ispezione corredata da verbale (vedi 2.3).

0,05 x mese x
moltiplicatore 1-3-5

2.1.2
Attività di: </br> rilevazione dati e informazioni;
</br> inserimento dati e informazioni su basi di dati.

0,5 - 10

2.2 Ricognizione e salvaguardia

2.2.1

Operazioni di censimento e altre misure di protezione e
recupero dei documenti - Valutazione dei lavori di
ordinamento e descrizione - Definizione di misure di
conservazione, trasferimento e sicurezza - Controlli
previsti dalle norme - Verifica degli elenchi di proposte
di scarto.

da 0,5 a 10 per
intervento (valutazione
a progetto e a schede)

2.3 Ispezione

2.3.1

Sopralluoghi, verifica di ottemperanza agli obblighi di
conservazione, descrizione e fruizione dei documenti di
sicurezza dei locali (nell'ambito di attività istituzionale
o di libera professione)

0,50 per intervento (in
presenza di relazione)

2.4 Attività onoraria

2.4.1 Ispettore archivistico onorario.
0,5 x anno per un

massimo di 10 anni

3 SELEZIONE

3.1
Valutazione e proposta di
versamento e scarto

3.1.1

Commissione di sorveglianza sugli archivi dello Stato
(valutazione della rilevanza storica della
documentazione e analisi del contesto istituzionale;
misure di campionatura; valutazione per riproduzione
sostitutiva; decisione di versamento o di proposta di
scarto; compilazione di verbali, cura del versamento,
ecc.) .

1 x Commissione di
sorveglianza triennale

3.1.2
Funzione di sorveglianza su archivi non statali (con
adeguata documentazione)

0,5 per intervento

3.2 Versamento e scarto

3.2.1
Cura del versamento:c(ompilazione di elenchi, di
verbali ecc.); operazioni di ordinato trasferimento ecc.

0,2 per intervento

3.2.2
Identificazione fisica dei documenti da distruggere,
applicazione scelte di campionatura, cura dello scarto
(elenchi, verbali ecc.), presidio operazioni distruzione

0,2 per intervento

4 ORDINAMENTO E DESCRIZIONE

Vedi 7.5 4.1
Elaborazione degli strumenti di
ricerca

4.1.1

Gli strumenti di ricerca si valutano globalmente sulla
base dell'analisi del testo che può essere ad uso
interno della sala di studio, pubblicato o online. I
punteggi distinti per tipologia di intervento si
applicano per chi abbia seguito solo alcune operazioni
tra quelle di seguito descritte : </br> a. Guida
generale; </br> b. Guida particolare (di un singolo
istituto); </br> c. Guida settoriale/territoriale; </br>
d. Censimento generale; </br> e. Censimento
settoriale/territoriale; </br> f. Sistema informativo;
</br> g. Repertori e indici di documenti; </br> h.
Inventario analitico; </br> i. Inventario sommario;
</br> j. Elenco (anche di documentazione nell'ordine in
cui si trova).

da 1 a 60

4.2 Ordinamento
La valutazione viene fatta sul prodotto finito di
punto 7.5, nel caso di lavori di gruppo si tiene
conto di quanto previsto nelle valutazioni di cui
al punto 4

4.2.1
Studio del complesso documentario e del contesto
storico-istituzionale; </br> Organizzazione logica della
documentazione e ordinamento .

da 3 a 15

4.2.2
Compilazione di schede o record per l'ordinamento
(per progetto con documentazione di schede)

da 1 a 6

4.2.3
Ordinamento fisico della documentazione,
condizionatura e cartellinatura.

da 1 a 4

4.3 Descrizione

4.3.1

Progettazione della presentazione organica e
sistematica per la descrizione dei complessi
documentari. </br> Individuazione degli elementi
descrittivi delle unità archivistiche. </br> Descrizione
della componente metodologica.

da 1 a 7

4.3.2
Descrizione dei complessi documentari (che può
arrivare fino alle unità archivistiche)

da 1 a 15

4.3.4 Elaborazione apparati di supporto alla ricerca da 1 a 6
4.3.5 Revisione dati descrittivi da 1 a 7

5 Conservazione

5.1
Gestione delle condizioni
ambientali

5.1.1
Progettazione delle condizioni ambientali, elaborazione
del documento dei rischi.

da 1 a 5

5.1.2 Attuazione del progetto delle condizioni ambientali. da 1 a 5

5.1.3 Monitoraggio, gestione e manutenzione degli impianti. 0,1x anno x mpl 1-3-5

5.1.4
Collaborazione alla elaborazione dei piani di
emergenza.

da 1 a 3

5.1.5
Gestione situazioni di emergenza in presenza di piano
di emergenza.

da 1 a 10 per
emergenza

5.1.6
Gestione situazioni di emergenza senza piano di
emergenza.

da 2 a 15 per
emergenza

5.2 Cura dei materiali documentari

5.2.1
Organizzazione e gestione degli spazi, gestione delle
scaffalature, gestione delle unità di condizionamento

da 0,25 x anno x
moltiplicatore 1 - 3 -5
oppure da 1 a 3 per

intervento

5.2.2 Gestione e monitoraggio dei processi di conservazione da 1 a 10

6
Progettazione e valutazione di applicativi e
sistemi informatici

6.1 Progettazione

6.1.1
Definizione di: requisiti, modelli di dati, strutture di
metadati, caratteristiche delle interfacce grafiche

da 2 a 15

6.2 Realizzazione
6.2.1 Elaborazione di software e applicativi da 2 a 15

6.3 Valutazione

6.3.1
Valutazione dei requisiti, dei modelli di dati, di
strutture di metadati, di interfacce grafiche;
valutazione delle prestazioni; valutazioni di conformità

da 1 a 10

7 Servizio all'utenza

7.1
Definizione delle condizioni di
erogazione del servizio

7.1.1
Elaborazione della carta di qualità dei servizi, del
regolamento di sala studio, delle tabelle di costi dei
servizi.

0,5

7.2 Servizio in sala di studio

7.2.1
Servizio di reference e dell'operatività del servizio;
</br> controllo della movimentazione e del deposito
delle unità archivistiche; gestione statistiche.

0,5 x anno x
moltiplicatore 1 - 3 - 5

7.2.2 Gestione dei documenti riservati
0,025 x mese x

moltiplicatore 1 - 3 - 5

7.3 Servizio a distanza

7.3.1
Organizzazione del servizio, conduzione ricerche e
movimentazione

0,025 x richiesta
ricevuta e soddisfatta

(con attestazione)

7.4 Servizio di riproduzione

7.4.1 Progettazione di interventi di riproduzione digitale da 1 a 8 (per progetto)

7.4.2
Attuazione interventi di riproduzione digitale per
progetto

0,00002 x pagina

7.4.3 Riproduzione documenti per gli utenti
0,01 x mese x

moltiplicatore 1 - 3 - 5

7.5
Diffusione delle informazioni sul
patrimonio archivistico

7.5.1

Progettazione di sistemi informativi sulla base di
strumenti di ricerca esistenti; valutazione costruzione
relazioni tra dati e piattaforme; analisi comparata di
sistemi informativi

7.5.2
Definizione degli elementi descrittivi, delle funzioni del
sistema, dei criteri di collegamento delle informazioni
interne/esterne al sistema.

7.5.3 Controllo informazioni da inserire
da 0,5 a 10 a progetto
(con documentazione)

7.5.4 Inserimento dati
da 0,5 a 10 a progetto
(con documentazione)

7.5.5 Aggiornamento dati. da 0,5 a 10 a progetto

da 5 a 30

7.5.6
Realizzazione degli strumenti di ricerca: </br> a. in uso
presso la sala di studio; </br> b. pubblicazione a
stampa; </br> c. pubblicazione online.

da 3 a 60 [vedi
Ordinamento e

descrizione]

7.5.7
Progettazione e realizzazione siti e servizi web per
archivi e istituzioni archivistiche.

da 1 a 30

8 Promozione e Formazione
8.1 Promozione

8.1.1
Progettazione e realizzazione di eventi - Cura di mostre -
Progettazione e realizzazione materiali didattici.

da 1 a 20

8.1.2
Collaborazione alla progettazione e realizzazione di
eventi, mostre, materiali didattici.

da 0,5 a 10

8.1.3
Didattica in archivio: conferenze, lezioni, laboratori,
visite, illustrazione di documenti ecc.

da 1 a 10 a progetto
oppure se servizio
continuativo 0,05 x

mese x moltiplicatore 1 -
3 - 5

8.2
Formazione scientifica e
professionale

8.2.1 Insegnamento universitario: ricercatore materie affini. 1 punti per anno

8.2.2 Insegnamento universitario: ricercatore archivistica. 2 punti per anno

8.2.3 Insegnamento universitario: 2° fascia materia affine. 2 punti per anno

8.2.4 Insegnamento universitario: 2° fascia archivistica. 3 punti per anno

8.2.5 Insegnamento universitario: 1° fascia materie affini 3 punti per anno

8.2.6 Insegnamento universitario: 1° fascia archivistica 5 punti per anno

8.2.7 Cultore della materia
0,5 punti per anno per
un massimo di 10 anni

8.2.8
Insegnamento in scuole di specializzazione: cicli di
lezioni, conferenze, lezioni occasionali

 0,05 x h x
moltiplicatore 1-2-3

8.2.9
Tutoraggio e collaborazione alla didattica specialistica
(esercitazioni pratiche…)

0,03 x h x moltiplicatore
1-2-3

8.2.10
Progettazione e organizzazione iniziative di didattica
specialistica (es. corsi anai)

0,05 x h x 1-2-3 a
modulo formativo
(prima edizione)

8.2.11
Organizzazione iniziative di didattica speciale (es.:
edizioni successive alla prima di moduli collaudati)

0,03 x h x 1-2-3

9 Sudio e ricerca

9.1 Attività di indagine scientifica

9.1.1
Ricerca individuale storico archivistica (comprovata da
relazione o pubblicazione di monografia e/o saggi
specialistici)

da 1 a 20

9.1.2
Direzione di progetti di ricerca, di studio e di lavoro
(comprovata da adeguata comunicazione)

da 1 a 15

9.1.3
Partecipazione a gruppi di ricerca, di studio e di lavoro
(comprovata da working paper, documentazione,
schede ecc.)

da 1 a 10

9.1.4
Organizzazione di convegni e seminari (comprovata da
adeguata documentazione)

da 1 a 10

9.1.5
Partecipazione con relazione (comprovata da relazione,
atti, video ecc.)

da 0,5 a 5

9.2 Attività editoriale
9.2.1 Edizione di fonti da 1 a 20
9.2.2 Edizione di repertori da 1 a 15

9.2.3
Partecipazione a Comitato scientifico, Comitato di
redazione

da o,50 a 20

9.2.4 Curatela di rivista scientifica da 0,5 a 3 a numero
9.2.5 Curatela di collana da 0,5 a 2 a volume

9.2.6 Curatela di volume colletaneo
da 0,5 a 2 a seconda

della complessità

9.2.7 Lavoro redazionale 0,01 a pagina lavorata

10
Dirigere, amministrare una struttura o un
servizio archivistico

10.1 Direzione, incarichi e collaborazioni

10.1.1 Direzione di istituto / ufficio / servizio

da 1 a 15 per anno (il
punteggio comprende

tutti gli interventi
descritti nelle singole

gestioni)

10.1.2 Direzione di azienda che eroga servizi

da 1 a 10 per anno (il
punteggio comprende

tutti gli interventi
descritti nelle singole

gestioni)

10.1.3 Incarichi particolari da 0,5 a 5 per incarico

10.2
Gestione del patrimonio
documentario

10.2.1

Definizione obiettivi - Programmazione del flusso di
acquisizione del materiale documentario - Elaborazione
di una politica di acquisizione del materiale
documentario - Valtazione dei risultati acquisiti

da 0,5 a 5 per anno o
per progetto valutato

10.3 Gestione delle risorse umane

10.3.1
Programmazione - Selezione - Coordinamento -
Applicazione contrattualistica - Valut

10.3.2
Formazione e aggiornamento (valutazione bisogni
formativi)

10.3.3
Valutazione della produttività e del rispetto degli
impegni contrattuali - Applicazione di misure
disciplinari

10.3.4 Gestione della sicurezza e della salute dei lavoratori

0,05 x mese x
moltiplicatore 1-3-5

(per l'individuazione dei
rischi dei lavoratori vedi

5.1.1 Documento dei
rischi

10.3.5
Valutazione costi - Costruzione business plan -
Gestione budget

1-5 a progetto

da 0,5 a 10 a progetto
e/o sulla base del

numero di persone
coinvolte per anno

10.3.6 Reperimento risorse

0,15 x mese x
moltiplicatore 1 - 3 - 5

oppure da 1 a 8 a
progetto

10.4 Controllo
10.4.1 Audit da 1 a 5 per anno

10.5 Gestione delle risorse strumentali

10.5.1
Programmazione e acquisizione di spazi e arredi, di
attrezzature e servizi.

da 1 a 15

10.5.2 Manutenzione, monitoraggio delle esigenze
0,05 x mese x

moltiplicatore 1 - 3 - 5

10.5.3

Definizione di capitolati per contratti (es.:
manutenzione e pulizia locali, attrezzature ecc.) -
Valutazione dei costi e della congruità delle offerte -
Verifica della corretta applicazione degli obblighi
contrattuali

da 1 a 15

10.8
Gestione di appalti per la fornitura
di servizi archivistici

10.8.1

Monitoraggio del mercato e della evoluzione delle
tecnologie - Derfinizione di obiettivi - Redazione di
progetti di intervento - Redazione disciplinari di gara e
capitolati di appalto.

da 1 a 10

10.8.2
Attuazione delle attività finalizzate alla realizzazione di
servizi - Organizzazione delle attività di manutenzione,
monitoraggio e aggiornamento.

0,03 x mese x
moltiplicatore 1-3-5

	PROF-DEF-PC

