

Piano Paesaggistico Regionale

Allegato n°1

CENTRI STORICI

Zone A ai sensi del DPCM n° 1444/68 individuate nello strumento urbanistico generale (Indagine Regione Umbria)

Allegato n°1

CENTRI STORICI – Zone A ai sensi del DM n.1444/68 individuate nello strumento urbanistico generale comunale (Indagine Regione Umbria)

La Regione Umbria attraverso il *Servizio Legislazione e Studi del Consiglio Regionale* ha iniziato nel 2007 un lavoro di approfondimento sul tema dei Centri storici in Umbria, successivamente curato dal *Servizio U.O.D.T politiche dei Centri storici*, richiedendo ai Comuni la documentazione delle zone A individuate dallo strumento urbanistico generale comunale sia del Centro storico capoluogo che delle frazioni.

Successivamente è stata richiesta la collaborazione del SIAT (Sistema Informativo regionale Ambientale e Territoriale) per la creazione di una Banca Dati Geografica dei Centri Storici della Regione Umbria sulla base della definizione data dal DM 2 aprile 1968 n. 1444 di zone territoriali omogenee A, intese come *“ parti del territorio interessate da agglomerati urbani che rivestono carattere storico, artistico o di particolare pregio ambientale o da porzioni di essi, comprese le aree circostanti, che possono considerarsi parte integrante, per tali caratteristiche, degli agglomerati stessi.”*

La documentazione trasmessa dagli Uffici tecnici comunali è stata raccolta dal SIAT in questo primo repertorio dei centri storici della Regione, con un approccio quindi *“urbanistico”* che si distingue dalle informazioni presenti nella cartografia del Piano Urbanistico Territoriale di cui alla L.R. n. 27/2000 di fonte Touring, con una logica quindi di carattere *“turistico- attrattivo”*.

Questo primo repertorio alfanumerico viene allegato al quadro conoscitivo del Piano Paesaggistico Regionale per i riflessi che la pianificazione paesaggistica ha sulla pianificazione urbanistico - territoriale ed entra a far parte dei quadri conoscitivi del Piano, in questa fase sotto forma di elenco, che i Comuni dovranno integrare e aggiornare per poi essere ulteriormente perfezionato in una banca dati geografica, con una georeferenziazione areale dei centri storici capoluogo e puntuale per gli altri, nella successiva fase di adozione del Piano stesso.

CENTRI STORICI		
Zone A ai sensi del D.M. n. 1444/68 individuate nello strumento urbanistico generale - Indagine Regione UMBRIA		
Comune	Centro storico	Definizione geografica
ACQUASPARTA	ACQUASPARTA	Capoluogo
	CASIGLIANO	Frazione
	CASTELDELMONTE	Frazione
	CONFIGNI	Frazione
	FIRENZUOLA	Frazione
	MACERINO	Frazione
	PORTARIA	Frazione
	ROSARO	Frazione
	SCOPPIO	Frazione
ALLERONA	ALLERONA	Capoluogo
	CHIESA DI SAN ABBONDIO	Chiesa
	MEANA	Frazione
	PODERE TORRE	Frazione
	SAN PIETRO ACQUEORTUS	Frazione
	VILLA LA SELVA	Villa
	VILLA PALOMBARO	Frazione
ALVIANO	ALVIANO	Capoluogo
AMELIA	AMELIA	Capoluogo
	COLLICELLO	Frazione
	FOCE	Frazione
	FORNOLE	Frazione
	MACCHIE	Frazione
	MONTECAMPANO	Frazione
	PORCHIANO	Frazione
	SAMBUCETOLE	Frazione
ARRONE	ARRONE	Capoluogo
	CASTELDILAGO	Frazione
ASSISI	ARMENZANO	Nucleo storico sparso
	ASSISI	Capoluogo
	BEVIGLIE	Nucleo storico
	CASTELNUOVO	Nucleo storico centrale
	CONVENTO E CHIESA DI SAN DAMIANO	Nucleo storico centrale
	PALAZZO	Nucleo storico centrale
	PETRIGNANO	Nucleo storico centrale
	PIANO DELLA PIEVE	Nucleo storico
	PIEVE SAN NICOLO'	Nucleo storico sparso
	PORZIANO	Nucleo storico sparso
	RIVOTORTO	Nucleo storico
	ROCCA SANT'ANGELO	Nucleo storico sparso
	SAN GREGORIO	Nucleo storico sparso
	SANTA MARIA DEGLI ANGELI	Nucleo storico centrale
	STERPETO	Nucleo storico sparso
	TORDANDREA	Nucleo storico centrale
	TORDIBETTO	Nucleo storico centrale
VIOLE	Nucleo storico centrale	
ATTIGLIANO	ATTIGLIANO	Capoluogo
AVIGLIANO UMBRO	AVIGLIANO UMBRO	Capoluogo
	DUNAROBBA	Macroarea

	SANTA RESTITUTA	Macroarea
	SISMANO	Macroarea
	TOSCOLANO	Macroarea
BASCHI	ACQUALORETO	Frazione
	BASCHI	Capoluogo
	CIVITELLA DEL LAGO	Frazione
	COLLELUNGO	Frazione
	MORRE	Frazione
	MORRUZZE	Frazione
	SALVIANO	Frazione
	SCOPPIETO	Frazione
	VAGLI	Frazione
BASTIA	BASTIA	Capoluogo
	BASTIOLA	Frazione
	COSTANO	Frazione
	OSPEDALICCHIO	Frazione
BETTONA	BETTONA	Capoluogo
	COLLE	Frazione
	PASSAGGIO	Frazione
BEVAGNA	BEVAGNA	Capoluogo
	CANTALUPO	Frazione
	CASTELBUONO	Frazione
	GAGLIOLI	Frazione
	LIMIGIANO	Frazione
	TORRE DEL COLLE	Frazione
CALVI DELL'UMBRIA	BORGATA SAN CARLO	Frazione
	BORGATA SAN LORENZO	Frazione
	BORGATA SANTA MARIA MADDALENA	Frazione
	CALVI DELL'UMBRIA	Capoluogo
	COLLE TAROCCO	Vocabolo
	CONTRADA PACIFICI	Frazione
	CONTRADA SAN GIACOMO	Frazione
	LA CORTE	Vocabolo
	PILONI	Frazione
	POGGIOLO	Frazione
	SAN FRANCESCO	Vocabolo
	SAN VITO	Vocabolo
	SANTA MARIA DELLA NEVE	Frazione
	SANT'ANGELO	Vocabolo
	CAMPELLO SUL CLITUNNO	ACERA
AGLIANO		Borgo rurale
CAMPELLO ALTO (Castello)		Borgo rurale
CASTIGLIONE - FIORENTUOLA - BREGNOLE (PETTINO)		Borgo rurale
COLLE - PALAZZO (PETTINO)		Borgo rurale
COZZE (SAN SILVESTRO)		Borgo rurale
IL COLLE		Borgo rurale
LA VILLA		Borgo rurale
LENANO		Borgo rurale
PALAZZETTO (CAMPELLO ALTO)		Borgo rurale
PASSO D'ACERA		Borgo rurale
EREMO FRANCESCANO		Borgo rurale
PISSIGNANO ALTO		Castello

	PISSIGNANO 1	Borgo rurale
	PISSIGNANO 2	Borgo rurale
	RAVALE	Borgo rurale
	SPINA NUOVA	Borgo rurale
CANNARA	CANNARA	Capoluogo
	COLLEMANCIO	Frazione
	AVENDITA	Frazione
	BUDA	Frazione
	CASCIA	Capoluogo
	CERASOLA	Frazione
	CHIAVANO	Frazione
	CIVITA	Frazione
	COLLE GIACONE	Frazione
	FOGLIANO	Frazione
	LOGNA	Frazione
	MALTIGNANO	Frazione
	OCOSCE	Frazione
	ONELLI	Frazione
	PIANDOLI	Frazione
	ROCCA PORENA	Frazione
	SAN GIORGIO	Frazione
	SANT'ANATOLIA	Frazione
CASTEL GIORGIO	BORGO PECORONE	Capoluogo
	CASTEL RITALDI	Capoluogo
	CASTEL SAN GIOVANNI	Frazione
CASTEL RITALDI	COLLE DEL MARCHESE	Frazione
	MERCATELLO	Frazione
	TORREGROSSO	Frazione
	CASTEL VISCARDO	Capoluogo
CASTEL VISCARDO	MONTERUBIAGLIO	Frazione
	VICENO	Frazione
	BADIA S. C.	Frazione
	BINAMI	Frazione
	CARRAIA	Frazione
	CASAMAGGIORE	Frazione
	CASTIGLIONE DEL LAGO	Capoluogo
	FRATTAVECCHIA	Frazione
	GIOIELLA	Frazione
	LAVIANO	Frazione
	MACCHIE	Frazione
	MUGNANESI	Frazione
	PANICAROLA	Frazione
	PETRIGNANO	Frazione
	PIANA	Frazione
	PORTO	Frazione
	POZZUOLO	Frazione
	PUCCIARELLI	Frazione
	SANFATUCCHIO	Frazione
	VAIANO	Frazione
	VILLASTRADA	Frazione
CERRETO DI SPOLETO	BORGO CERRETO	Frazione
	BUGGIANO	Frazione
	CERRETO DI SPOLETO	Capoluogo

	NORTOSCE	Frazione
	PONTE	Frazione
	ROCCHETTA	Frazione
	TRIPONZO	Frazione
CITERNA	CITERNA	Capoluogo
	CITERNA (zona A1)	Capoluogo
CITTA' DELLA PIEVE	CITTA' DELLA PIEVE	Capoluogo
	SALCI	Frazione
CITTA' DI CASTELLO	CELLE	Localita'
	CITTA' DI CASTELLO	Capoluogo
	SANSECONDO	Localita'
COLLAZZONE	ASSIGNANO	Localita'
	CANALICCHIO	Frazione
	CASALTA	Frazione
	COLLAZZONE	Capoluogo
	COLLAZZONE (zona Am)	Capoluogo
	COLLEPEPE	Frazione
	COLLEPEPE (zone Am)	Frazione
	GAGLIETOLE	Frazione
	PIEDICOLLE	Frazione
	S. LIBERATA	Localita'
	TOSCELLA	Localita'
	CORCIANO	CAPOCAVALLO
CAPOCAVALLO (zona A1)		Localita'
CASTELVIETO		Localita'
CASTELVIETO (zona A1)		Localita'
CHIUGIANA		Localita'
CHIUGIANA (zona A1)		Localita'
CORCIANO		Capoluogo
CORCIANO (zone A1)		Capoluogo
ELLERA		Localita'
ELLERA (zona A1)		Localita'
MANTIGNANA		Localita'
MANTIGNANA (zone A1)		Localita'
MIGIANA		Localita'
MIGIANA (zona A1)		Localita'
SAN MARIANO		Localita'
SAN MARIANO (zona A1)		Localita'
SOLOMEO		Localita'
SOLOMEO (zone A1)		Localita'
COSTACCIARO	COSTA SAN SAVINO	Frazione
	COSTACCIARO	Capoluogo
	VILLA COL DEI CANALI	Frazione
DERUTA	CASALINA	Frazione
	CASTELLEONE	Frazione
	DERUTA	Capoluogo
	FANCIULLATA	Frazione
	PONTENUOVO	Frazione
	RIPABIANCA	Frazione
	SAN NICCOLO' DI CELLE	Frazione
	SANT'ANGELO DI CELLE	Frazione
FABRO	CARNAIOLA	Frazione
	FABRO	Capoluogo

FERENTILLO	ABBAZIA S. PIETRO	Chiesa
	AMPOGNANO	Frazione
	CASTELLON BASSO	Frazione
	CASTELLONALTO	Frazione
	COLLEULIVO	Frazione
	GABBIO	Frazione
	I COLLI	Frazione
	LE MURA	Frazione
	LEAZZANO	Frazione
	LORINO	Frazione
	MACCHIALUNGA	Frazione
	MACENANO	Frazione
	MATTERELLA e PRECETTO	Capoluogo
	MONTERIVOSO	Frazione
	NICCIANO	Frazione
	SAN MAMILIANO	Frazione
	TERRIA	Frazione
	UMBRIANO	Frazione
	VOLPARO	Frazione
FICULLE	FICULLE	Capoluogo
	SAN CRISTOFORO	Centro Minore
FOLIGNO	BELFIORE	Aggregato storico
	CANCELLARA	Aggregato storico
	CAPODACQUA	Aggregato storico
	CASALE	Aggregato storico
	CASTELLO DI MORRO	Aggregato storico
	CIVITELLA	Aggregato storico
	COLLE	Aggregato storico
	COLLE SCANDOLARO	Aggregato storico
	FOLIGNO	Capoluogo
	MORRO	Aggregato storico
	PALE	Aggregato storico
	PIEVE FANONICA	Aggregato storico
	POPOLA	Aggregato storico
	RASIGLIA	Aggregato storico
	ROCCAFRANCA	Aggregato storico
	S. ERACLIO	Aggregato storico
	SCANDOLARO	Aggregato storico
	SCANZANO	Aggregato storico
	SCOPOLI	Aggregato storico
	TORRE DI MONTEFALCO	Aggregato storico
	UPPELLO	Aggregato storico
	VERCHIANO	Aggregato storico
	FOSSATO DI VICO	COLBASSANO
FOSSATO DI VICO		Capoluogo
FRATTA TODINA	FRATTA TODINA	Capoluogo
	MONTIONE	Localita'
	PODERE TORRE	Localita'
	SAN CASSIANO	Localita'
	SPINETA	Localita'
GIANO DELL'UMBRIA	CASTAGNOLA	Frazione
	GIANO	Capoluogo
	MONTECCHIO	Frazione

	MORCICCHIA	Frazione	
GIOVE	GIOVE	Capoluogo	
GUALDO CATTANEO	BARATTANO	Frazione	
	BARATTANO (zona Aa)	Frazione	
	CERALTO	Frazione	
	CISTERNA	Frazione	
	COLLESECCO	Frazione	
	COLLESECCO (zone Aa)	Frazione	
	GRUTTI	Frazione	
	GUALDO CATTANEO	Capoluogo	
	MARCELLANO	Frazione	
	POMONTE	Frazione	
	POZZO	Frazione	
	SAN TEREZIANO	Frazione	
	SARAGANO	Frazione	
	TORRI	Frazione	
	TORRI (zona Aa)	Frazione	
VILLA DEL MARCHESE	Frazione		
GUALDO TADINO	VACCARA	Frazione	
	CAPRARA	Frazione	
	CASALE	Località	
	CORCIA	Frazione	
	CROCICCHIO	Frazione	
	GRELLO	Frazione	
	GUALDO TADINO	Capoluogo	
	PALAZZO MANCINELLI	Frazione	
	PETROIA	Frazione	
	PIEVE DI COMPRESSETO	Frazione	
	RIGALI	Frazione	
	ROVETO	Frazione	
	SAN PELLEGRINO	Frazione	
	GUARDEA	CASTELLO DI POGGIO VECCHIO	Frazione
		COCCIANO	Località
FRATTUCCIA		Frazione	
GUARDEA		Capoluogo	
RUDERI DI GUARDEA VECCHIA		Frazione	
GUBBIO	BACCARESCA	Macroarea	
	CAIBELLI	Macroarea	
	CAIMARIOTTI	Macroarea	
	CAMPOREGGIANO	Macroarea	
	COLPALOMBO	Macroarea	
	GUBBIO	Capoluogo	
	MONTELETO	Macroarea urbana	
	MONTELOVESCO	Macroarea centro rurale	
	PADULE	Macroarea urbana	
	SAN MARTINO IN COLLE	Macroarea centro rurale	
	SEMONTI CASAMORCIA RAGGIO	Macroarea urbana	
	TORRE CALZOLARI	Macroarea urbana	
	LISCIANO NICCONE	CROCICCHIE - VAL DI ROSE	Frazione
RESCHIO - CASTELLO		Frazione	
SANTA MARIA DELLE CORTI		Capoluogo	
LUGNANO IN TEVERINA	CONVENTO S. ANTONIO DEI CAPPUCINI	Area di antico insediamento	

	LUGNANO IN TEVERINA	Capoluogo
	CONVENTO S. FRANCESCO	Area di antico insediamento
MAGIONE	BADIOLA	Località
	LA BADIA	Località
	ROCCA MONADI	Località
	AGELLO	Località
	ANTRIA	Località
	BALDAMI	Località
	BARTOCCIAMI	Località
	BORGOGIGLIONE - CASTELLO COCETO	Località
	CASTELLO CAVALIERI DI MALTA	Capoluogo
	CASTELLO DI ZOCCO	Località
	COLLESANTO	Località
	EMISSARIO LAGO TRASIMENO	Località
	MADONNA DELLE FONTANELLE	Località
	MAFUCCI	Località
	MOLINELLA	Località
	MOLINO DEL CANNETO	Località
	MOLINO DELLA BADIA	Località
	MOLINO NUOVO	Località
	MONTE DEL LAGO	Località
	MONTE MELINO - CASTELLO	Località
	MONTECOLOGNOLA	Località
	MONTESPERELLO - CASTELLO	Località
	SAN FELICIANO	Località
	SAN SAVINO	Località
	SOCCORSO	Località
	TORRE LOMBARDI	Capoluogo
	TORRICELLA	Località
	VIGNAIA - CASTELLO	Località
VILLA	Località	
MARSCIANO	BADIOLA	Frazione
	CASTELLO DELLE FORME	Frazione
	CASTIGLIONE DELLA VALLE	Frazione
	CERQUETO	Frazione
	COMPIGNANO	Frazione
	MARSCIANO	Capoluogo
	MERCATELLO	Frazione
	MIGLIANO	Frazione
	MONTE L'AGELLO	Frazione
	MONTE VIBIANO NUOVO (IN BASSO)	Frazione
	MONTE VIBIANO VECCHIO (IN ALTO)	Frazione
	MONTICELLI	Frazione
	MORCELLA	Frazione
	OLMETO	Frazione
	PAPIANO	Frazione
	PIEVE CAINA	Frazione
	ROCCA DI SANT'APOLLINARE	Castello
	SAN BIAGIO DELLA VALLE	Frazione
	SAN VALENTINO DELLA COLLINA	Frazione
	SANT'APOLLINARE	Frazione
	SANT'ELENA	Frazione
	SPINA	Frazione

	VILLANOVA	Frazione
MASSA MARTANA	MOLINO DELLA NOCE	Località
	MOLINO SANTA MARIA	Località
	MOLINO SARRIOLI E GRAZIETTI	Località
	PALAZZO - POZZI PALAZZO	Località
	VILLA SALTERINI	Località
	ZAMPANI	Località
	ABBAZIA DI SAN FAUSTINO	Località
	BELVEDERE - TORRE BARBANTE	Località
	CACIARO	Località
	CASTELRINALDI	Località
	CASTELRINALDI - ROCCA	Località
	CASTELVECCHIO	Località
	CECERAI	Località
	CERRETO	Località
	COLPETRAZZO	Località
	GROTTA TRAINA - CATACOMBE	Località
	LA PACE	Località
	MADONNA DELLE ACQUE E MULINO DI CAINO	Località
	MASSA MARTANA	Capoluogo
	MEZZANELLI	Località
	MONTECASTRO	Località
	MONTIGNANO	Località
	PIEMONTE	Località
	PISCIARELLO - FONTE	Località
	PONTE FONNAIA	Località
	PONTE PALAZZO	Località
	RAGGIO	Località
	ROCCHETTE	Località
	S.M. IN PANTANO - MOLINI SCILIMADO	Località
	SAN FIDENZIO	Località
	SAN PIETRO	Località
	SAN VALENTINO E ASCENSIONE	Località
	SANTA MARIA DELLE GRAZIE	Località
	SANTA MARIA IN PANTANO	Località
SANT'ANTONIO	Località	
SANT'ILARIO	Località	
SANT'IPPOLITO	Località	
TORRE DELL'ACQUAROSSA	Località	
TORRE LORENZETTA	Località	
TORRE LORENZETTA - SAN SEBASTIANO	Località	
VIEPRI	Località	
VIEPRI - ABBAZIA	Località	
VILLA GIULIVI	Località	
VILLA PERTICARA	Località	
VILLA SAN FAUSTINO	Località	
MONTE CASTELLO DI VIBIO	DOGLIO	Frazione
	MONTE CASTELLO DI VIBIO	Capoluogo
MONTE SANTA MARIA TIBERINA	GIOIELLO	Frazione
	LIPPIANO	Frazione
	MARCIGNANO	Frazione
	MONTE SANTA MARIA TIBERINA	Capoluogo

	PATERNA	Vocabolo
	PETRIOLO	Vocabolo
	PRATO	Frazione
	PRINE	Vocabolo
	TREVINE	Vocabolo
MONTECASTRILLI	CASTEL DELL'AQUILA	Frazione
	CASTELTODINO	Frazione
	COLLE SECCO	Frazione
	FARNETTA	Frazione
	MONTECASTRILLI	Capoluogo
	QUADRELLI	Frazione
MONTECCHIO	MELEZZOLE	Frazione
	MONTECCHIO	Capoluogo
	TENAGLIE	Frazione
MONTEFALCO	FABBRI	Frazione
	FRATTA	Frazione
	MADONNA DELLA STELLA	Frazione
	MONTEFALCO	Capoluogo
MONTEFRANCO	MONTEFRANCO	Capoluogo
MONTEGABBIONE	CASTEL DI FIORI	Frazione
	MONTEGABBIONE	Capoluogo
	MONTEGIOVE	Frazione
MONTELEONE DI SPOLETO	MONTELEONE DI SPOLETO	Capoluogo
MONTELEONE D'ORVIETO	MONTELEONE D'ORVIETO	Capoluogo
	MONTELEONE D'ORVIETO	Capoluogo
	PODERE BERNETO	Localita'
	VILLA MAROCCHI	Localita'
MONTONE	MONTONE	Capoluogo
NARNI	ALTROCANTO	Frazione
	BORGARIA	Frazione
	CAPITONE	Frazione
	GUADAMELLO	Frazione
	GUALDO	Frazione
	ITIELI	Frazione
	MONTORO	Frazione
	NARNI	Capoluogo
	SAN LIBERATO	Frazione
	SAN VITO	Frazione
	SANT'URBANO	Frazione
	SCHIFANOIA	Frazione
	STIFONE	Frazione
	TAIZZANO	Frazione
	VIGNE	Frazione
NOCERA UMBRA	NOCERA UMBRA	Capoluogo
NORCIA	AGRIANO	Frazione
	ALIENA	Frazione
	ANCARANO - CAPO DEL COLLE	Frazione
	ANCARANO - PIE' DEL COLLE	Frazione
	ANCARANO - PIE' LA ROCCA	Frazione
	ANCARANO - S. ANGELO	Frazione
	BISELLI	Frazione
	CAMPI ALTO	Frazione
	CAMPI BASSO	Frazione

	CASTELLUCCIO	Frazione	
	CORTIGNO	Frazione	
	FORSIVO	Frazione	
	FRASCARO	Frazione	
	LEGOGNE	Frazione	
	NORCIA	Capoluogo	
	NOTTORIA	Frazione	
	OCRICCHIO	Frazione	
	OSPEDALETTO	Frazione	
	PESCIA	Frazione	
	PIEDIRIPA	Frazione	
	POPOLI	Frazione	
	S. ANDREA	Frazione	
	S. PELLEGRINO	Frazione	
	SAN MARCO	Frazione	
	SAVELLI	Frazione	
	SERRAVALLE	Frazione	
	VALCALDARA	Frazione	
ORVIETO	ABBADIA	Frazione	
	BENANO	Frazione	
	BOTTO	Frazione	
	CANALE	Frazione	
	CAPPUCCINI	Frazione	
	CORBARA	Frazione	
	MORRANO	Frazione	
	ORVIETO	Capoluogo	
	POGGIO MONTONE	Frazione	
	PRODO	Frazione	
	ROCCA RIFESENA	Frazione	
	S. QUIRICO	Frazione	
	SUGANO	Frazione	
	TITIGNANO	Frazione	
	TORDIMONTE	Frazione	
	TORRE SAN SEVERO	Frazione	
	TRINITA'	Frazione	
	VILLANUOVA	Frazione	
	OTRICOLI	CASTELLO DELLE FORMICHE	Frazione
		OTRICOLI	Capoluogo
POGGIO		Frazione	
PACIANO	PACIANO	Capoluogo	
PANICALE	CASALINI	Frazione	
	CASE PAOLINAMI	Vocab/Localita'	
	CASTELLO	Vocab/Localita'	
	CIMITERO DI MONTALI	Vocab/Localita'	
	COLLE CALZOLARO	Vocab/Localita'	
	GINESTRETO	Vocab/Localita'	
	LA CASCINA	Vocab/Localita'	
	LE MURA	Vocab/Localita'	
	MACERETO	Frazione	
	MADONNA DELLA QUERCIA	Vocab/Localita'	
	MIGLIAIOLO	Vocab/Localita'	
	MISSIANO	Frazione	
	MONGIOVINO	Vocab/Localita'	

	MONGIOVINO NUOVO	Vocab/Localita'
	MONTALERA	Vocab/Localita'
	MONTALI	Vocab/Localita'
	PANICALE	Capoluogo
	QUERCIOLANA	Vocab/Localita'
	SAN PIETRO E PAOLO	Vocab/Localita'
	TAVERNELLE	Frazione
PARRANO	CANTONE	Localita'
	PARRANO	Capoluogo
	PIEVELUNGA	Localita'
PASSIGNANO SUL TRASIMENO	CASTEL RIGONE	Frazione
	CHIESA MONUMENTALE DELL'OLIVETO	Chiesa
	PASSIGNANO SUL TRASIMENO	Capoluogo
PENNA IN TEVERINA	PENNA IN TEVERINA	Capoluogo
PERUGIA	ABBADIA CELESTINA	Complesso Unitario
	ABBAZIA DI MONTE LABBATE (MONTELABATE)	Complesso Unitario
	ANTOGNOLLA - CASTELLO	Complesso Unitario
	ASCAGNANO	Complesso Unitario
	BAGNAIA	Centro Minore
	BAGNARA	Complesso Unitario
	BONEGGIO	Centro Minore
	BOSCO	Nucleo Urbano
	CARESTELLO	Complesso Unitario
	CASA DEL DIAVOLO	Nucleo Urbano
	CASA DEL DIAVOLO - VILLA CIANELLI	Complesso Unitario
	CASA PASQUA	Complesso Unitario
	CASAGLIA - L'ISTITUTO	Complesso Unitario
	CASAGLIA - VILLA DEGLI AZZI	Nucleo Urbano
	CASE FALOIA	Aggregato Rurale
	CASE PEPPARELLO	Aggregato Rurale
	CASIMINCIO	Aggregato Rurale
	CASTEL D'ARNO	Centro Minore
	CASTEL DEL PIANO	Nucleo Urbano
	CASTEL SAN GIULIANO	Complesso Unitario
	CASTELLACCIO DI CANNETO	Complesso Unitario
	CASTELLACCIO DI OSCANO	Aggregato Rurale
	CASTELLO DELLA PIEVE	Complesso Unitario
	CASTELLO DI MONTE NERO	Complesso Unitario
	CASTELLO DI PILONICACCIO	Complesso Unitario
	CASTIGLIONE UGOLINO	Centro Minore
	CENERENTE	Centro Minore
	CIVITELLA BENAZZONE - SAN FRANCESCO	Centro Minore
	CIVITELLA D'ARNA	Centro Minore
	COL FRANCESCO	Aggregato Rurale
	COLLE UMBERTO	Centro Urbano
	COLLESTRADA	Nucleo Urbano
	COLLESTRADA - OSTERIA	Complesso Unitario
	COLLESTRADA - VILLA PUCCI	Complesso Unitario
	COLOGNOLA	Aggregato Rurale
	COLOMBELLA ALTA - VILLA FLORENZI	Complesso Unitario
	COLOMBELLA BASSA	Nucleo Urbano
	COLTAVOLINO	Complesso Unitario

COMPRESSO NUOVO	Complesso Unitario
COMPRESSO VECCHIO	Centro Minore
CORBINE DI MEZZO	Aggregato Rurale
CORDIGLIANO	Centro Minore
FARNETO	Complesso Unitario
FERRO DI CAVALLO - S. MANNO	Nucleo Urbano
FONTANA - VILLA CESARONI	Complesso Unitario
FONTANA	Centro Minore
FONTENUOVO DI MONTE TEZIO	Aggregato Rurale
FONTIGNANO	Nucleo Urbano
FONTIGNANO - CASTELLO	Complesso Unitario
FONTIGNANO - OSTERIA VECCHIA	Aggregato Rurale
FORCELLA - PODERE CASETOLA	Aggregato Rurale
FRATTICIOLA SELVATICA	Nucleo Urbano
GUALTARELLA	Aggregato Rurale
IL CHIOSTRO	Aggregato Rurale
LA BRUNA	Nucleo Urbano
LA FORCELLA	Aggregato Rurale
LA FRATTICIOLA	Aggregato Rurale
LA PIEVUCCIA	Aggregato Rurale
LACUGNANO	Nucleo Urbano
LIDARNO	Centro Minore
LORETUCCIO	Aggregato Rurale
MACINARA	Aggregato Rurale
MAESTRELLO	Centro Minore
MANDOLETO	Centro Minore
MANDOLETO - VILLA GALLENDA	Complesso Unitario
MIGIANA DI MONTE TEZIO	Centro Minore
MOLINO - TORRE	Complesso Unitario
MONTAZZANE DI MONTE BAGNOLO	Aggregato Rurale
MONTE CORNEO	Nucleo Urbano
MONTE MORCINO	Complesso Unitario
MONTE PETRIOLO	Centro Minore
MONTE SCOSSO	Complesso Unitario
MONTEBELLO	Nucleo Urbano
MONTEBELLO - COLONNETTA	Nucleo Urbano
MONTEBELLO - OSPERELLONE	Complesso Unitario
MONTEROTONDO	Complesso Unitario
MORLESCHIO	Centro Minore
MUGNANO	Nucleo Urbano
MURELLI - VILLA FAINA - PALAZZO	Complesso Unitario
MURLO VECCHIO O CAMINATA	Centro Minore
OLMO	Nucleo Urbano
OSCANO	Aggregato Rurale
OSCANO - VILLA	Complesso Unitario
PALAZZO GLUGLIELMI O MURLO NUOVO	Complesso Unitario
PALAZZO MANCINO	Aggregato Rurale
PANTANO	Complesso Unitario
PANTANO DI PARLESCA	Nucleo Urbano
PARLESCA	Complesso Unitario
PEGLIOLA	Aggregato Rurale
PERUGIA	Capoluogo
PIAGGIA COLOMBATA	Nucleo Urbano

PIANELLO	Nucleo Urbano
PICCIONE	Nucleo Urbano
PICCIONE - PALAZZO DI GIULIO	Aggregato Rurale
PICCIONE - SAN GIUSTINO	Aggregato Rurale
PIETRAMELINA	Centro Minore
PIEVE DI CAMPO	Nucleo Urbano
PIEVE PAGLIACCIA	Centro Minore
PIEVE PETROIA	Centro Minore
PIEVE SAN QUIRICO	Centro Minore
PILA - VILLA MONALDI	Complesso Unitario
PILA	Nucleo Urbano
PILONICO MATERNO	Centro Minore
PISCINA	Aggregato Rurale
POGGIO DELLE CORTI	Centro Minore
PONTE DELLA PIETRA	Centro Minore
PONTE DELLA PIETRA - CASA POGGIO	Aggregato Rurale
PONTE D'ODDI - IL CASTAGNO	Nucleo Urbano
PONTE FELCINO - CENTRO	Nucleo Urbano
PONTE FELCINO - STAZIONE	Nucleo Urbano
PONTE PATTOLI - BRACCESCA	Nucleo Urbano
PONTE PATTOLI - FORRA	Nucleo Urbano
PONTE PATTOLI - PALAZZO GIARDINO	Aggregato Rurale
PONTE PATTOLI - S. MARIA	Nucleo Urbano
PONTE PATTOLI - VILLA BRACCESCHI	Complesso Unitario
PONTE PATTOLI - CHIESA E CASTELLO	Nucleo Urbano
PONTE RIO	Nucleo Urbano
PONTE S. GIOVANNI	Nucleo Urbano
PONTE VALLECEPPI	Nucleo Urbano
PREPO	Centro Minore
PRETOLA	Nucleo Urbano
RAMAZZANO - CASTELLO	Complesso Unitario
RAMAZZANO - VILLA TATICCHI	Complesso Unitario
RANCALE	Aggregato Rurale
RANCALE - VILLA	Complesso Unitario
RANCOLFO - BURELLO	Nucleo Urbano
RIPA	Nucleo Urbano
ROMANO DI SOPRA	Aggregato Rurale
ROMANO DI SOTTO	Aggregato Rurale
ROMITORIO	Aggregato Rurale
RUBBIANO	Aggregato Rurale
RUSTICHELLI	Complesso Unitario
S.M. MADDALENA DI MONTERONE	Aggregato Rurale
SAN BARTOLOMEO	Aggregato Rurale
SAN BEVIGNATE	Complesso Unitario
SAN FAUSTINO	Nucleo Urbano
SAN FORTUNATO DELLA COLLINA	Nucleo Urbano
SAN GIOVANNI DEL PANTANO	Centro Minore
SAN LORENZO DELLA RABATTA	Centro Minore
SAN LORENZO DI MONTENERO	Centro Minore
SAN MARCO - CASTELLETTI	Nucleo Urbano
SAN MARCO - PODERE S.AGOSTINO	Nucleo Urbano

SAN MARCO - VILLA ROSSETTI	Nucleo Urbano
SAN MARINO	Complesso Unitario
SAN MARTINO DEI COLLI	Centro Minore
SAN MARTINO DELFICO	Centro Minore
SAN MARTINO IN CAMPO	Nucleo Urbano
SAN MARTINO IN CAMPO - VILLA DONINI - FERRETTI	Complesso Unitario
SAN MARTINO IN COLLE	Nucleo Urbano
SAN MATTEO DI MONTE PACCIANO	Complesso Unitario
SAN SISTO	Nucleo Urbano
SAN SISTO - CASTELLO	Complesso Unitario
SAN VETTURINO	Complesso Unitario
SANTA CROCE DI MONTE BAGNOLO	Complesso Unitario
SANTA LUCIA	Nucleo Urbano
SANTA MARIA ROSSA	Nucleo Urbano
SANTA SABINA	Complesso Unitario
SANT'ANDREA D'AGLIANO	Centro Minore
SANT'ANDREA DELLE FRATTE	Centro Minore
SANT'ANDREA DELLE FRATTE - CASTELLO	Complesso Unitario
SANT'EGIDIO	Nucleo Urbano
SANT'ENEA	Nucleo Urbano
SANT'ENEA - VILLA DE ANGELIS	Complesso Unitario
SANT'ORFETO	Complesso Unitario
SOLFAGNANO	Centro Minore
SOLFAGNANO - SAN SILVESTRO	Centro Minore
TAVERNACCE	Nucleo Urbano
TEZIO VECCHIO	Aggregato Rurale
VALBIANCARA	Aggregato Rurale
VALCAPRARA	Centro Minore
VALLE MONACI	Aggregato Rurale
VICOLO RANCOLFO	Complesso Unitario
VILLA ALFANI	Complesso Unitario
VILLA BAGLIONI	Complesso Unitario
VILLA BALDESCHI	Complesso Unitario
VILLA BARTOCCINI - CASA CARBONE	Complesso Unitario
VILLA BENNICELLI	Complesso Unitario
VILLA BONUCCI	Complesso Unitario
VILLA BURATTINI	Complesso Unitario
VILLA COLLINS - VILLA MONTEVILE	Complesso Unitario
VILLA DEL CARDINALE E BADIA	Complesso Unitario
VILLA DONINI FERRETTI	Complesso Unitario
VILLA IL PALAZZO	Complesso Unitario
VILLA LA CINELLA	Complesso Unitario
VILLA MELARANCIO	Complesso Unitario
VILLA MONTEFREDDO	Complesso Unitario
VILLA MONTI - SS. PROTO E GIACINTO	Complesso Unitario
VILLA PANTANO	Complesso Unitario
VILLA PASSO DELL'ACQUA - RELAIS S.CLEMENTE	Complesso Unitario
VILLA PEANO	Complesso Unitario
VILLA PITIGNANO	Nucleo Urbano

	VILLA PODIANA - CAVA DELLA BRECCIA - S. PETRONILLA - VILLA RUSPOLI - VILLA MONTICELLI	Complesso Unitario
	VILLA POGGIOLO	Complesso Unitario
	VILLA RIZZOLI	Complesso Unitario
	VILLA ROSSI SCOTTI - CHIOSTRO	Complesso Unitario
	VILLA SPERANDIO	Complesso Unitario
	VILLA SPINOLA	Complesso Unitario
	VILLA VALVITIANO	Complesso Unitario
PIEGARO	BERNONE	Macroarea
	CASA MARTINO	Macroarea
	CASALI	Macroarea
	CASE VECCHIE	Frazione
	CASTIGLION FOSCO	Macroarea
	CIBOTTOLA	Macroarea
	CINQUE CASE	Macroarea
	COLLEBALDO	Macroarea
	GAICHE	Macroarea
	GREPPOLISCHIETO	Macroarea
	IERNA	Macroarea
	LA VILLA	Macroarea
	MACERETO ALTO	Macroarea
	MONTICCHIO	Macroarea
	ORO	Macroarea
	PIEGARO	Capoluogo
	PIETRAFITTA	Macroarea
	PO' SEVERO	Macroarea
	PONIBBIALE	Macroarea
	PRATALENZA	Macroarea
ROMAGNELLA ALTA	Macroarea	
SANT'ANGELO	Macroarea	
VIGNAIE REFOGLIANO	Macroarea	
PIETRALUNGA	PIETRALUNGA	Capoluogo
POGGIODOMO	MUCCIAFORA	Frazione
	POGGIODOMO	Capoluogo
	ROCCATAMBURO	Frazione
	USIGNI	Frazione
POLINO	POLINO	Capoluogo
PORANO	CASTEL RUBELLO	Frazione
	PORANO	Capoluogo
	VILLA PAOLINA	Frazione
PRECI	ABETO	Zona omogenea
	ACQUARO - S. EUTIZIO	Zona omogenea
	BELFORTE	Zona omogenea
	CASTELVECCHIO	Zona omogenea
	CIVITELLE	Zona omogenea
	COLLAZZONI	Zona omogenea
	COLLESCILLE	Zona omogenea
	CORONE	Zona omogenea
	LE CASCINE	Zona omogenea
	MONTAGLIONI	Zona omogenea
	MONTEBUFO	Zona omogenea
	PIEDIVALLE	Zona omogenea
	POGGIO DI CROCE	Zona omogenea

	PRECI	Capoluogo
	ROCCANOLFI	Zona omogenea
	SACCOVESCIO	Zona omogenea
	TODIANO	Zona omogenea
	VALLE	Zona omogenea
	VILLA DEL GUADO	Zona omogenea
SAN GEMINI	SAN GEMINI	Capoluogo
SAN GIUSTINO	CELALBA - PITIGLIANO	Frazione
	COSPAIA	Frazione
	LAMA	Frazione
	NUCLEI SPARSI	Frazione
	SAN GIUSTINO	Capoluogo
	SELCI	Frazione
SAN VENANZO	CASA NUOVA	Frazione
	CASAGLIA	Frazione
	CIVITELLA DEI CONTI	Frazione
	COLLELUNGO	Frazione
	LA BADIA	Frazione
	PALAZZO BOVARINO	Frazione
	PIAN DEL ROCCHIO	Frazione
	PODERE CASIGNANO	Frazione
	POGGIO AQUILONE	Frazione
	PORNELLO	Frazione
	RIPALVELLA	Frazione
	ROTECASTELLO	Frazione
	SAN VENANZO	Capoluogo
	SAN VITO A CASTELLO	Frazione
	SAN VITO IN MONTE	Frazione
	VILLA PALOMBARO	Frazione
VILLA SPANTE	Frazione	
SANT'ANATOLIA DI NARCO	CASO	Frazione
	CASTEL SAN FELICE	Frazione
	GAVELLI	Frazione
	GROTTI	Frazione
	SANT'ANATOLIA DI NARCO	Capoluogo
SCHEGGIA E PASCELUPO	COLDIPECCIO	Località
	ISOLA FOSSARA	Località
	MONTECALVARIO	Località
	PASCELUPO	Frazione
	PASCELUPO	Località
	PIOVERELLA	Località
	SCHEGGIA	Capoluogo
SCHEGGINO	CESELLI	Frazione
	CIVITELLA	Frazione
	MONTE SAN VITO	Frazione
	PONTUGLIA	Frazione
	SAN VALENTINO	Frazione
	SCHEGGINO	Capoluogo
	SCHIOPPO	Frazione
SELLANO	APAGNI	Localita'
	BISCINA	Localita'
	CALCINARO	Localita'
	CAMMORO	Localita'

	CASA FEDELI	Localita'
	CASA RAMPI	Localita'
	CASE CELLE	Localita'
	CESEGGI	Localita'
	CIVITELLA	Localita'
	FONNI	Localita'
	FONTEMARINA	Localita'
	FORFI/CASE BASSE	Localita'
	IL COLLE	Localita'
	IL TRIBBIO	Localita'
	LA TORRE	Localita'
	LE TERNE	Localita'
	LE VENE	Localita'
	MOLINI D'ORSANO	Localita'
	MONTALBO	Localita'
	MONTESANTO	Localita'
	ORSANO	Localita'
	OTTAGGI	Localita'
	PARAONDA	Localita'
	PENEGGI/S. GIUSEPPE	Localita'
	PETROGNANO	Localita'
	PIAGGIA/PALOMBARA	Localita'
	PIAGGIARELLE	Localita'
	PIE' DI CAMMORO	Localita'
	POSTIGNANO	Localita'
	PUPAGGI	Localita'
	RENARO	Localita'
	SAN MARTINO	Localita'
	SELLANO/CASAINO	Capoluogo
	SETRI	Localita'
	STERPARE	Localita'
	VILLAMAGINA/MOCALI/CASALE	Localita'
	VIO	Localita'
SIGILLO	SIGILLO	Capoluogo
SPELLO	COLLEPINO	Macrozona
	SAN GIOVANNI	Macrozona
	SPELLO	Capoluogo
SPOLETO	ACQUAIURA	Macroarea
	ACQUALACASTAGNA	Macroarea
	ANCAIANO	Macroarea
	AREZZO	Macroarea
	AZZANO	Macroarea
	BAIANO	Macroarea
	BAIANO ALTO	Macroarea
	BALDUINI	Macroarea
	BAZZANO INFERIORE	Macroarea
	BAZZANO SUPERIORE	Macroarea
	BELVEDERE	Macroarea
	BEROIDE	Macroarea
	BEROIDE - SAN PAOLO	Macroarea
	BOILANA	Macroarea
	BORGIANO	Macroarea
	CAMPOROPPOLO	Macroarea

CAPEZZANO, SAN MARTINO IN TRIGNANO, SCATARCI, CEMENTERIE	Macroarea
CASAL DI MEZZO	Macroarea
CASIGLIANO	Macroarea
CASTAGNACUPA	Macroarea
CASTELLO DI MORGNANO	Macroarea
CASTELMONTE	Macroarea
CATINELLI	Macroarea
CERQUETO	Macroarea
CERQUETO (zona A1)	Macroarea
COLLEFERRETTO	Macroarea
COLLERISANA	Macroarea
COLLICELLI	Macroarea
CORTACCIONE	Macroarea
CROCE MARROGGIA	Macroarea
EGGI	Macroarea
FABBRERIA	Macroarea
FAVETTI	Macroarea
FOGLIANO	Macroarea
FRANCOCCI	Macroarea
ICCIANO	Macroarea
IL CASALINO	Macroarea
LA COSTA	Macroarea
LE CESE	Macroarea
MADONNA DI LUGO	Macroarea
MATRIGNANO	Macroarea
MEGGIANO	Macroarea
MESSENANO	Macroarea
MILANO	Macroarea
MOLINACCIO	Macroarea
MONTE LI ROSSI	Macroarea
MONTE MARTANO	Macroarea
MONTEBIBICO	Macroarea
MONTELUCO	Macroarea
OCENELLI	Macroarea
OCENELLI - SAN GREGORIO	Macroarea
PALAZZO DEL PAPA	Macroarea
PATRICO	Macroarea
PERCHIA	Macroarea
PETROGNANO	Macroarea
PIAN DELLA NOCE	Macroarea
PINCANO	Macroarea
POMPAGNANO	Macroarea
PORETA	Macroarea
PROTTE	Macroarea
RAPICCIANO	Macroarea
RUBBIANO	Macroarea
SAN BRIZIO	Macroarea
SAN GIACOMO	Macroarea
SAN GIACOMO - ZONA INDUSTRIALE	Macroarea
SAN SILVESTRO	Macroarea
SAN VENANZO, MAIANO, MALFONDO	Macroarea
SANTA MARIA IN CAMPIS	Macroarea

	SANTA MARIA REGGIANA	Macroarea
	SANT'ANASTASIO	Macroarea
	SANT'ANGELO IN MERCOLE	Macroarea
	SENSATI	Macroarea
	SILVIGNANO	Macroarea
	SPOLETO - COLLE SAN TOMMASO	Macroarea
	SPOLETO - ENTRO E FUORI LE MURA	Capoluogo
	SPOLETO- PONTEBARI, PASSO PARENZI	Macroarea
	SPOLETO - SANTO CHIDO	Macroarea
	STERPETO	Macroarea
	STRETTURA	Macroarea
	TERZO SAN SEVERO	Macroarea
	TORRECOLA	Macroarea
	UNCINANO	Macroarea
	VALDARENA	Macroarea
	VALLE SAN MARTINO	Macroarea
	VALLOCCHIA	Macroarea
STRONCONE	AGUZZO	Frazione
	COLLE PERUGINO	Frazione
	COPPE	Frazione
	FINOCCHIETO	Frazione
	STRONCONE	Capoluogo
	VASCIANO	Frazione
TERNI	ACQUAPALOMBO	Località
	APPECANO	Località
	BATTIFERRO	Località
	CECALOCCO	Località
	CESI	Località
	COLLESCIPOLI	Località
	COLLESTATTE	Località
	MIRANDA	Località
	PAPIGNO	Località
	PIEDILUCO	Località
	POGGIO LAVARINO	Località
	POLENACO	Località
	PORZANO	Località
	ROCCA SAN ZENONE	Località
	TERNI	Capoluogo
	TORREORSINA	Località
TODI	ASPROLI	Frazione minore
	CACCIANO	Frazione minore
	CAMERATA	Frazione minore
	CASEMASCE	Frazione minore
	CECANIBBI	Frazione minore
	CHIOANO	Frazione minore
	COLVALENZA	Frazione
	DUESANTI	Frazione
	FICARETO	Frazione minore
	FIGIORE	Frazione minore
	FRONTIGNANO	Frazione minore
	ILCI	Frazione
	IZZALINI	Frazione minore

	LORETO	Frazione minore
	LORGNANO	Frazione minore
	MONTEMOLINO	Frazione minore
	MONTENERO	Frazione minore
	MONTESANTO - Convento	Località
	MONTICELLO	Frazione minore
	PANTALLA	Frazione
	PESCIANO	Frazione minore
	PETTORO	Frazione minore
	PIAN DI SAN MARTINO	Frazione
	PONTECUTI	Frazione
	PORCHIANO	Frazione minore
	QUADRO	Frazione minore
	RIPAOLI	Frazione minore
	ROMAZZANO	Frazione minore
	ROSCETO	Frazione minore
	SAN DAMIANO	Frazione minore
	TODI	Capoluogo
	TORRECECCONA	Frazione minore
	TORREGENTILE	Frazione minore
	TORRELUCA	Frazione minore
	VASCIANO	Frazione
TORGIANO	BRUFA	Frazione
	PONTENUOVO-FORNACI	Frazione
	SIGNORIA	Frazione
	TORGIANO	Capoluogo
TREVI	TREVI	Capoluogo
TUORO SUL TRASIMENO	BARONCINO	Centro minore di valore storico ambientale
	BORGHETTO	Centro minore di valore storico ambientale
	CA DI GIANO	Centro minore di valore storico ambientale
	CASA DEL PIANO	Centro minore di valore storico ambientale
	CASTELONCHIO	Centro minore di valore storico ambientale
	CERQUETO	Centro minore di valore storico ambientale
	FARNETO	Centro minore di valore storico ambientale
	FONTE SANT'ANGELO	Centro minore di valore storico ambientale
	GIARDINO	Centro minore di valore storico ambientale
	IL PALAZZO	Centro minore di valore storico ambientale
	IL POZZO	Centro minore di valore storico ambientale
	ISOLA MAGGIORE	Centro minore di valore storico ambientale
	LA CROCE	Centro minore di valore storico ambientale
	LA DOGANA	Centro minore di valore storico ambientale
	LA MARIOTTELLA	Centro minore di valore storico ambientale
	LA NAVACCIA	Centro minore di valore storico ambientale
	LA SPELUNGA	Centro minore di valore storico ambientale
	LA TORRE	Centro minore di valore storico ambientale
	LE CASELLE	Centro minore di valore storico ambientale
	MONTE GUALANDRO	Centro minore di valore storico ambientale
	MONTE MELINO	Centro minore di valore storico ambientale
	MONTECCHIO	Centro minore di valore storico ambientale
	PIAZZANO	Centro minore di valore storico ambientale
	PIEVE CONFINE	Centro minore di valore storico ambientale
	PODERE NUOVO	Centro minore di valore storico ambientale
	TORALE	Centro minore di valore storico ambientale

	TUORO SUL TRASIMENO	Capoluogo
	VERNAZZANO	Centro minore di valore storico ambientale
UMBERTIDE	BADIA SAN CASSIANO	Centro e nucleo storico
	BASTIA CRETÍ	Centro e nucleo storico
	CASTELVECCHIO	Centro e nucleo storico
	CASTELVECCHIO	Centro e nucleo storico
	CASTIGLIONE DELL'ABATE	Centro e nucleo storico
	CICALETO I	Centro e nucleo storico
	CICALETO II	Centro e nucleo storico
	CIVITELLA RANIERI	Centro e nucleo storico
	CIVITELLA S. ANNA	Centro e nucleo storico
	COLLE LEONCINI	Centro e nucleo storico
	COMUNAGLIA	Centro e nucleo storico
	FONTESEGOLA	Centro e nucleo storico
	GALERA	Centro e nucleo storico
	LAVERNA	Centro e nucleo storico
	MIGIANELLA DEI MARCHESI	Centro e nucleo storico
	MOLINO VITELLI	Centro e nucleo storico
	MONESTEVOLE	Centro e nucleo storico
	MONTACUTO	Centro e nucleo storico
	MONTALTO	Centro e nucleo storico
	MONTECASTELLI ALTO	Centro e nucleo storico
	MONTECORONA - L' EREMO	Centro e nucleo storico
	MONTECORONA - LA BADIA	Centro e nucleo storico
	MONTEMIGIANO	Centro e nucleo storico
	PIANO DEL NESE	Centro e nucleo storico
	PIANO DI NESE	Centro e nucleo storico
	POGGIO MANENTE	Centro e nucleo storico
	POLGETO	Centro e nucleo storico
	POLGETO - LA VILLA	Centro e nucleo storico
	PREGGIO	Centro e nucleo storico
	RASINA	Centro e nucleo storico
	RASINA - LA ROCCA	Residenza storica rurale
	ROMECCIO	Centro e nucleo storico
	SAN SILVESTRO ARCELLE	Centro e nucleo storico
	SAN BARTOLOMEO DEI FOSSI	Centro e nucleo storico
	SAN GIULIANO ALLE PIGNATTE	Centro e nucleo storico
	SAN PAOLO DI PREGGIO	Centro e nucleo storico
	SAN PATERNIANO	Centro e nucleo storico
	SANTA GIULIANA	Centro e nucleo storico
	SERRA PARTUCCI	Centro e nucleo storico
	SPORTACCIANO	Centro e nucleo storico
TORRE CERTALDA	Centro e nucleo storico	
UMBERTIDE	Capoluogo	
VALFABBRICA	CASACASTALDA	Frazione
	GIOMICI	Frazione
	POGGIO SAN DIONISIO	Frazione
	VALFABBRICA	Capoluogo
VALLO DI NERA	MEGGIANO	Frazione
	PIEDIPATERNO	Frazione
	VALLO DI NERA	Capoluogo
VALTOPINA	GALLANO	Frazione
	GIOVE	Frazione

	POGGIO	Frazione
	SASSO	Frazione