
REGIONE TOSCANA SETTORE FSE E SISTEMA DELLA FORMAZIONE E DELL'ORIENTAMENTO

REPERTORIO REGIONALE DELLE FIGURE PROFESSIONALI (RRFP)

DETTAGLIO SCHEDA FIGURA PROFESSIONALE

Denominazione Figura addetto all'organizzazione e gestione delle attività di segreteria, all'accoglienza e alle informazioni
(377)

Settori di riferimento trasversale (40)

Ambito di attività amministrazione e gestione

Livello di complessità gruppo-livello A

Descrizione
Organizza e gestisce l'accoglienza, i flussi informativi in entrata ed in uscita, la registrazione, la
protocollazione e l'archiviazione dei documenti, la redazione di testi e l'organizzazione di riunioni e
trasferte

Contesto di esercizio

Tipologia Rapporti di lavoro Si tratta normalmente di un rapporto di lavoro dipendente

Collocazione contrattuale Il livello contrattuale della figura varia a seconda del Contratto Collettivo Nazionale di Lavoro di
riferimento per il settore in cui la figura professionale opera

Collocazione organizzativa
Si tratta di una professionalità che è presente in buona parte delle organizzazioni private o
pubbliche, di piccole o di grandi dimensioni, e può avere diversi livelli di autonomia, responsabilità e
qualificazione in contesti diversi: da addetto front office o addetto battitura testi o centralinista o
addetto protocollo fino a segretaria di direzione o responsabile di segreteria

Opportunità sul mercato del lavoro
Le prospettive occupazionali e le possibilità di carriera orizzontali e verticali dipendono dalle
condizioni del mercato del lavoro locale relative al settore di riferimento della figura professionale. Si
sottolinea comunque che, proprio per il carattere di trasversalità che la caratterizza, la figura
professionale presenta buone opportunità di trasferibilità da un settore economico ad un altro

Percorsi formativi

Conosce l'organizzazione aziendale, l'office automation, Internet e la posta elettronica; sa
conversare direttamente o per telefono in lingua inglese (o in altre lingue straniere quando è
specificamente richiesto dalla posizione). In genere presiede anche la gestione dell'archivio
documentale aziendale. Possiede capacità organizzative per preparare, seguire e documentare
incontri di lavoro ed eventuali viaggi d'affari. Conosce il linguaggio specifico, sia in italiano che nella
lingua straniera richiesta, per stendere verbali e fare resoconti di riunioni e conferenze

Indici di conversione

Sistemi di classificazione a fini statistici

ISCO 1988

414 - LIBRARY, MAIL AND RELATED CLERKS - 4143 - Coding, proof-reading and related clerks

411 - SECRETARIES AND KEYBOARD-OPERATING CLERKS - 4113 - Data entry operators

419 - OTHER OFFICE CLERKS - 4190 - Other office clerks

411 - SECRETARIES AND KEYBOARD-OPERATING CLERKS - 4115 - Secretaries

411 - SECRETARIES AND KEYBOARD-OPERATING CLERKS - 4111 - Stenographers and typists

413 - MATERIAL-RECORDING AND TRANSPORT CLERKS - 4131 - Stock clerks

ISTAT Professioni (CP2001)

4.2.2.1 - Addetti all accoglienza ed assimilati

4.1.2.1 - Aiuto contabili e assimilati

4.2.2.3 - Centralinisti e telefonisti

4.1.1.1 - Dattilografi, stenodattilografi

4.1.1.2 - Operatori su macchine di calcolo e di elaborazione dati

4.1.1.3 - Operatori su macchine per la riproduzione di documenti ed assimilati

4.1.1.6 - Personale addetto agli affari generali

4.1.1.7 - Personale addetto alla ricezione di materiali e documenti

4.1.1.5 - Personale addetto allo smistamento di materiali e documenti

4.1.1.4 - Personale di segreteria

Sistemi di classificazione e repertori di descrizione

Unioncamere EXCELSIOR
20.01.03 - Addetti alla gestione amministrativa e contabile

20.01.01 - Addetti alla segreteria e al centralino

Repertorio Professioni ISFOL

Repertorio EBNA

Repertorio ENFEA

Repertorio OBNF

Repertorio nazionale delle figure per
i percorsi I.F.T.S

ELENCO AREE DI ATTIVITA'

Repertori regionali per la
Formazione professionale

Regione Emilia Romagna

Fonti documentarie

Regione Toscana: Repertorio Profili professionali, approvati con delibera G.R. n. 754 del
30.06.1997 e successive integrazioni. Regione Emilia Romagna: Repertorio Qualifiche, delibera n°
2212 del 10/11/2004 pubblicata sul BUR 161 del 25/11/2004: Approvazione delle qualifiche
professionali in attuazione dell'art. 32, comma 1, lett. c della L.R. 12/2003. Regione Liguria,
Dipartimento sviluppo economico e politiche del lavoro, Sistema Informativo del lavoro: ATTESTATI
PROFESSIONALI di qualifica o specializzazione conseguibili al termine di corsi di formazione
professionale - Luglio 2003. Accordo Stato-Regioni del 29 aprile 2010 - figura nazionale triennale
denominata "operatore amministrativo-segretariale"

DENOMINAZIONE ADA Accoglienza

Descrizione della performance
Assicurare una adeguata accoglienza agli ospiti e visitatori dell'azienda (o del settore) presso cui si
opera, identificando l'interlocutore ed il motivo della sua visita, fornendo informazioni sulle modalità
di accesso, informando i settori/reparti aziendali coinvolti

UC 1638

Capacità Applicare criteri di organizzazione del proprio lavoro nel rispetto delle norme di sicurezza, igiene e
salvaguardia ambientale e delle tecniche di riordino degli spazi di lavoro

Capacità Cosultare e gestire l'agenda appuntamenti risolvendo o prevenendo non conformità

Capacità Fornire chiare informazioni sulle modalità di accesso all'azienda (o reparto o settore aziendale)
coerenti con le indicazioni della direzione aziendale

Capacità Ricevere una persona comunicando cordialità

Conoscenza Normativa di sucurezza, igiene, salvaguardia ambientale di settore

Conoscenza Normativa sulla privacy al fine di garantire la riservatezza delle informazioni

Conoscenza Principi di organizzazione e comunicazione aziendale per fornire informazioni sulle modalità di
accesso ai reparti aziendali

Conoscenza Tecniche di comunicazione per assicurare un'adeguata accoglienza ai visitatori dell'azienda

Conoscenza Tecniche di time management per una gestione adeguata dei tempi e delle priorità

Conoscenza Terminologia tecnica specifica del settore in una lingua comunitaria

DENOMINAZIONE ADA Gestione dei flussi informativi

Descrizione della performance Acquisire e registrare la corrispondenza in entrata ed in uscita; gestire la comunicazione telefonica
in entrata ed in uscita

UC 1639

Capacità Adottare procedure di monitoraggio e verifica della conformità delle attività a supporto del
miglioramento continuo degli standard di risultato

Capacità Distinguere gli elementi identificativi delle comunicazioni in entrata per lo smistamento ed applicarli a
quelle in uscita

Capacità Individuare ed applicare modalità manuali ed informatiche di protocollo, classificazione ed
archiviazione dei documenti d'ufficio

Capacità Utilizzare i mezzi per il ricevimento e la trasmissione di comunicazioni interne ed esterne all'ufficio:
telefono, fax, e-mail

Conoscenza Caratteristiche delle attrezzature d'ufficio (fax, fotocopiatrice, scanner, ecc.)

Conoscenza Funzionalità dei principali software applicativi d'ufficio (fogli elettronici, programmi di videoscrittura,
database relazionali, ecc.)

Conoscenza Normativa sulla privacy al fine di garantire la riservatezza delle informazioni

Conoscenza Principi di organizzazione e comunicazione aziendale per trattare e trasmettere le informazioni in
modo efficace rispetto alle diverse posizioni organizzative

Conoscenza Procedure e tecniche di monitoraggio e di individuazione e valutazione del malfunzionamento

Conoscenza Processi e cicli di lavoro del servizio

Conoscenza Terminologia tecnica specifica del settore in una lingua comunitaria

DENOMINAZIONE ADA Organizzazione di riunioni e trasferte

Descrizione della performance
Definire ed aggiornare il calendario degli appuntamenti, predisporre i supporti organizzativi per la
realizzazione di riunioni o eventi aziendali; gestire la prenotazione e l'acquisto di biglietti di viaggio e
pernottamenti

UC 1642

Capacità Adottare procedure per l'organizzazione di trasferte e la prenotazione di biglietti di viaggio e
pernottamenti

Capacità Definire ambienti e strumentazioni adeguati per riunioni ed eventi in coerenza con politiche e
strategie aziendali

Capacità Distinguere costi e ricavi a preventivo per la formulazione di budget di riunioni ed eventi di lavoro

Capacità Individuare e riconoscere disponibilità ed urgenze nella pianificazione di riunioni ed eventi di lavoro

Conoscenza Funzionalità dei principali software applicativi d'ufficio (fogli elettronici, programmi di videoscrittura,
database relazionali, ecc.)

Conoscenza Principi di organizzazione e comunicazione aziendale per intrattenere contatti con interlocutori
interni ed esterni al'impresa

Conoscenza Servizi internet: navigazione, ricerca informazioni sui principali motori di ricerca, posta elettronica

Conoscenza Tipologie di servizi per viaggi d'affari per organizzare ruinioni e trasferte

DENOMINAZIONE ADA Redazione testi e comunicazioni formali

Descrizione della performance
Redigere comunicazioni formali, anche in lingua straniera, portarle alla firma ed inviarle; redigere
report, presentazioni, statistiche, utilizzando applicativi informatici, garantendo la correttezza
grammaticale e la rispondenza con gli obiettivi di comunicazione definiti

UC 1641

Capacità Applicare le principali tecniche per la redazione di lettere, comunicati, avvisi e convocazioni d'uso
comune

Capacità Utilizzare gli applicativi informatici per la redazione di tabelle, presentazioni, statistiche e report per
interlocutori interni ed esterni

Capacità Valutare la correttezza di un testo scritto (grammatica e sintassi) e la sua rispondenza con gli
obiettivi di comunicazione definiti

Conoscenza Funzionalità dei principali software applicativi d'ufficio (fogli elettronici, programmi di videoscrittura,
database relazionali, ecc.)

Conoscenza Principali tecniche di comunicazione scritta, verbale e digitale

Conoscenza Servizi internet: navigazione, ricerca informazioni sui principali motori di ricerca, posta elettronica

DENOMINAZIONE ADA Registrazione ed archiviazione documenti

Descrizione della performance
Acquisire e registrare in prima nota i documenti contabili e provvedere all'archiviazione; aggiornare
schede e tabelle relative a clienti e fornitori; compilare documenti di vendita ed acquisto (ordini,
bolle, ricevute, fatture), gestire l'accesso all'archivio dei documenti

UC 1640

Capacità Adottare procedure per la redazione ed emissione dei documenti di vendita ed acquisto (ordini,
bolle, ricevute, fatture)

Capacità Applicare tecniche di archiviazione e registrazione di prima nota di documenti contabili anche con
l'ausilio di software applicativi specifici

Capacità Distinguere gli elementi costitutivi di un documento contabile per le operazioni di archiviazione e
registrazione

Capacità Rintracciare documenti archiviati

Conoscenza Funzionalità dei principali software applicativi d'ufficio (fogli elettronici, programmi di videoscrittura,
database relazionali, ecc.)

Conoscenza Tecniche di archiviazione e classificazione manuali e digitali di documenti e dati

Conoscenza Tipologia dei documenti contabili, loro caratteristiche e procedure per l'elaborazione e la
registrazione

