

PROVINCIA REGIONALE DI PALERMO

PROGRAMMA TRIENNALE PER LA TRASPARENZA E L'INTEGRITA' 2014-2016

1. INTRODUZIONE

Il presente documento illustra le attività relative al programma Triennale per la Trasparenza e l'integrità 2014-2016. Esso ha come chiave di lettura quella della dinamicità continua, tesa a sviluppare le potenzialità dell'ente in tema di trasparenza e integrità, in stretto coordinamento con il piano della performance e nell'ambito del più ampio ciclo della performance.

Il termine trasparenza assume in questo contesto una connotazione differente rispetto a quella di cui agli artt. 22 e ss. della legge 7 agosto 1990 n. 241, dove la nozione è collegata al diritto di accesso e alla titolarità di un interesse.

La trasparenza ai sensi del D.Lgs 150/2009 è intesa come "*accessibilità totale (...) delle informazioni*".

Corollario di tale impostazione legislativa della disciplina della trasparenza è la tendenziale pubblicità di una serie di dati e notizie concernenti le pubbliche amministrazioni e i suoi agenti, che favorisca un rapporto diretto fra la singola amministrazione e il cittadino.

1.1. Accessibilità delle informazioni

Sul sito istituzionale, nella sezione "trasparenza, valutazione e merito" si trovano informazioni non solo su tutte le tipologie di attività e sulle iniziative in corso (bandi, convegni, selezioni...), ma anche sui tempi medi di pagamento a favore dei fornitori, sugli incarichi e sulle consulenze conferite all'esterno, nonché sui diversi procedimenti amministrativi gestiti dall'ente (sezione - "trasparenza , valutazione e merito"-).

Sempre nella sezione "trasparenza, valutazione e merito" si trovano inoltre informazioni più di dettaglio relative al piano e alla relazione annuale della performance con l'articolazione specifica degli obiettivi dell'Ente. Nella stessa sezione si trovano in sintesi i dati di bilancio e informazioni sulle partecipazioni societarie della Provincia, il presente programma triennale e i suoi aggiornamenti nonché i dati relativi alle politiche di gestione del personale con particolare riguardo al sistema di valutazione, alla retribuzione dei dirigenti, ai dati relativi alla premialità, ai contratti decentrati integrativi e ai tassi di assenteismo.

2.2 Sintesi della situazione attuale

Ad oggi il sito della Provincia di Palermo risponde agli obblighi di pubblicazione previsti dalle normative.

Inoltre, la Provincia di Palermo, si impegna a promuovere nella comunicazione all'utenza (attraverso il sito e in tutte le altre modalità) un linguaggio semplice e facilmente comprensibile a tutti i suoi utenti e stakeholder.

Quanto alla tutela dei dati vengono pubblicati unicamente dati pertinenti e non eccedenti rispetto alle finalità indicate dalla legge così da garantire punti di equilibrio fra privacy e trasparenza nel rispetto del principio di proporzionalità.

2.3 Programmazione triennale

Sarà cura della Provincia di Palermo, nel corso del triennio:

- 1) avviare un progetto di revisione dei contenuti informativi tale da favorire la massima coerenza e riconoscibilità di tutte le informazioni che ricadono nell'ambito della trasparenza.
- 2) contestualizzare chiaramente ogni contenuto informativo pubblicato, indicando, sinteticamente, la tipologia delle informazioni, il periodo a cui le informazioni si riferiscono, l'ufficio che le ha predisposte.
- 3) garantire, oltre agli strumenti già adottati, che gli utenti possano fornire *feedback* e valutazioni sulla qualità delle informazioni pubblicate, ad esempio, in termini di precisione, completezza, correttezza, tempestività, al fine di coinvolgerli nell'attività dell'amministrazione e nei suoi meccanismi di funzionamento e per tener conto delle loro osservazioni;
- 4) pubblicare tempestivamente informazioni e dati, corredandoli con la data di pubblicazione e dell'ultima revisione;
- 5) predisporre, ai sensi dell'art. 9 rubricato "Dati di tipo aperto e inclusione digitale" del Decreto Legge 18 ottobre 2012, n. 179, in fase di conversione, un regolamento che disciplini l'esercizio della facoltà di accesso telematico, il riutilizzo dei dati pubblicati, compreso il catalogo degli stessi e dei metadati;
- 6) eliminare le informazioni superate o non più significative ed in ogni caso individuare congrui periodi di tempo entro i quali mantenere i dati on-line.

Sezione n. 2

Iniziative da avviare nel triennio 2014-2016

Le iniziative che si intendono avviare per il triennio 2014-2016 sono principalmente finalizzate agli adempimenti prescritti dal decreto legislativo n. 33/2013 sia in termini di adeguamento degli strumenti informatici per l'accessibilità e la diffusione dei dati oggetto di obbligo di pubblicazione sia in termini di sensibilizzazione alla legalità e allo sviluppo della cultura dell'integrità.

a) Completamento della sezione del sito dedicata alla Trasparenza

Si intende procedere al completamento della Sezione "Amministrazione Trasparente" in maniera da consentire la riorganizzazione dei contenuti, ad oggi incompleti, conformemente ai criteri indicati dal decreto di riferimento.

b) Integrazione dati

L'obiettivo è quello di procedere ad una costante integrazione dei dati già pubblicati, raccogliendoli con criteri di omogeneità nella sezione "Amministrazione trasparente" consentendone così l'immediata individuazione e consultazione, al fine di arricchire nel tempo la quantità di informazioni a disposizione del cittadino, e pertanto la conoscenza dei molteplici aspetti dell'attività svolta dall'Ente.

c) Collegamenti con il Piano della Performance

Posizione centrale nel Programma per la trasparenza occupa l'adozione del PDO (Piano degli Obiettivi), destinato ad indicare con chiarezza obiettivi dell'Amministrazione e relativi indicatori di risultato, unità operative responsabili e personale coinvolto. L'interrelazione tra i due documenti è sancita dall'art 44 del decreto di riordino della trasparenza (D.Lgs. 33/2013) per il quale "L'organismo indipendente di valutazione verifica la coerenza tra gli obiettivi previsti nel Programma triennale per la trasparenza e l'integrità di cui all'art. 10 e quelli indicati nel Piano della performance, valutando altresì l'adeguatezza dei relativi

indicatori. I soggetti deputati alla misurazione e valutazione delle performance, nonché l'OIV, utilizzano le informazioni e i dati relativi all'attuazione degli obblighi di trasparenza ai fini della misurazione e valutazione delle performance sia organizzativa, sia individuale dei dirigenti dei singoli uffici responsabili della trasmissione dei dati".

Nell'ambito di questa logica il Piano degli obiettivi dell'Ente ha individuato tra i suoi obiettivi strategici la Trasparenza.

d) Adempimenti in materia di Posta Elettronica Certificata

La previsione di una disciplina della PEC all'interno del programma triennale per la trasparenza e l'integrità è funzionale all'attuazione dei principi di trasparenza e risponde agli obblighi previsti dal legislatore. La Posta Elettronica Certificata (PEC) è un sistema di posta elettronica che consente al mittente di ottenere la documentazione elettronica attestante l'invio e la consegna di documenti informatici con valenza legale.

Ai sensi del comma 2-ter, dell'art. 54 del Decreto legislativo 7 marzo 2005 n. 82 "Codice dell'Amministrazione digitale", le amministrazioni pubbliche sono tenute a pubblicare nel loro sito istituzionale di servizio un indirizzo di posta elettronica certificata al quale il cittadino possa indirizzare, ai sensi dello stesso codice, qualsiasi richiesta.

L'art. 11, comma 5, del D.Lgs. 150/2009 puntualizza che "Al fine di rendere effettivi i principi di trasparenza, le pubbliche amministrazioni provvedono a dare attuazione agli adempimenti relativi alla posta elettronica certificata di cui all'articolo 6, comma 1, del decreto legislativo del 7 marzo 2005, n. 82, agli articoli 16, comma 8, e 16-bis, comma 6, del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2, e di cui all'articolo 34, comma 1, della legge 18 giugno 2009, n. 69."

e) Strutture competenti per le diverse fasi di elaborazione ed esecuzione del Programma e Responsabile della trasparenza

Il Programma triennale è predisposto dalla Segreteria Generale. Il Responsabile della trasparenza è il **Segretario Generale**, Dott. Salvatore Currao, responsabile anche per la prevenzione della corruzione. Per quanto attiene ai dati di competenza di ciascuna Direzione, i Dirigenti devono provvedere direttamente all'invio o al caricamento diretto dei dati di propria competenza da pubblicare sul sito istituzionale dell'Ente previa validazione, in termini di completezza e coerenza complessiva.

Le iniziative suddette, da avviare nel triennio, devono tener conto delle indicazioni del Ministero per la pubblica amministrazione e la semplificazione, Dipartimento della Funzione Pubblica sull'utilizzo della "**Bussola della Trasparenza**", uno strumento operativo ideato per consentire alle Pubbliche Amministrazioni e ai cittadini di utilizzare strumenti per l'analisi e il monitoraggio dei siti web istituzionali. Il principale obiettivo della Bussola è quello di accompagnare le amministrazioni, anche attraverso il coinvolgimento diretto dei cittadini, nel miglioramento continuo della qualità delle informazioni on line e dei servizi digitali.

Sezione n. 3 –

Aggiornamenti al programma trasparenza e integrità

Il Programma della Trasparenza e integrità consente il suo costante adeguamento. I dati, le informazioni e i documenti oggetto di pubblicazione obbligatoria sono pubblicati per un periodo di 5 anni, decorrenti dal 1° gennaio dell'anno successivo a quello da cui decorre l'obbligo di pubblicazione, e comunque fino a che gli atti pubblicati producono i loro effetti, fatti salvi i diversi termini previsti dalla normativa in materia di trattamento dei dati personali e quanto previsto per gli obblighi di pubblicazione concernenti i componenti degli organi di indirizzo politico (art 14, c. 2) e i titolari di incarichi dirigenziali e di collaborazione o consulenza (art 15, c. 4) per i quali è previsto l'adempimento entro tre mesi dalla elezione o nomina e per i tre anni successivi dalla cessazione del mandato o incarico dei soggetti.

Alla scadenza del termine dei cinque anni i documenti, le informazioni e i dati sono comunque conservati e resi disponibili all'interno di distinte sezioni del sito di archivio anche prima della scadenza del termine.

I contenuti saranno oggetto di costante aggiornamento relativamente allo stato di attuazione o/e eventuale ampliamento. Di seguito si riportano le diverse fasi previste per l'attuazione del Programma:

- Aggiornamenti del Programma della Trasparenza
- Miglioramento del portale
- Schema nuovi dati da pubblicare
- Implementazione dell'esistente
- Verifica utilizzo PEC
- Applicativi interattivi, verifiche ed eventuali integrazioni
- Attivazione flussi automatici dei dati
- Realizzazione della Giornata della Trasparenza
- Promozione della trasparenza e rispetto della Privacy

Sezione n. 4

Azioni per garantire e promuovere l'immagine, la trasparenza e la partecipazione

Per garantire un adeguato livello di trasparenza, la Provincia di Palermo, in ottemperanza anche ad ulteriori disposizioni normative, ha intrapreso le seguenti azioni.

4.1 Adempimenti in materia di Albo Pretorio on line

La legge n. 69 del 18 giugno 2009, perseguendo l'obiettivo di modernizzare l'azione amministrativa mediante il ricorso agli strumenti ed alla comunicazione informatica, riconosce l'effetto di pubblicità legale solamente agli atti ed ai provvedimenti amministrativi pubblicati dagli Enti Pubblici sui propri siti informatici. L'art. 32, comma 1, della legge stessa ha sancito infatti che "A far data dal 1 gennaio 2010 gli obblighi di pubblicazione di atti e provvedimenti amministrativi aventi effetto di pubblicità legale si intendono assolti con la pubblicazione nei propri siti informatici da parte delle amministrazioni e degli enti pubblici obbligati".

La Provincia di Palermo, nel rispetto della normativa richiamata e perseguendo l'obiettivo di modernizzare l'azione amministrativa mediante il ricorso agli strumenti ed alla comunicazione informatica, ha realizzato l'Albo Pretorio On Line.

4.2 Processo di coinvolgimento degli stakeholders. Iniziative di promozione, diffusione, consolidamento della trasparenza

I portatori di interesse vengono sostanzialmente individuati nei seguenti attori:

- Cittadini in senso generale (utenti, residenti, fruitori di servizi, ecc);
- Categorie professionali (geometri, architetti, ingegneri, avvocati, medici, ecc);
- Associazioni di categoria (commercianti, artigiani, consumatori, ecc);
- Organizzazioni sindacali;
- Associazioni di volontariato e non.

L'ente, al fine di ottemperare alle disposizioni di Legge in materia di trasparenza, provvede a pubblicare nella sezione del portale istituzionale "Amministrazione trasparente" i dati resi obbligatori dalla Legge, nonché le altre informazioni che, pur non essendo obbligatorie, sono state ritenute utili per una maggiore consapevolezza, da parte del cittadino, delle molteplici attività svolte dall'Ente.

Infatti, la conoscenza delle funzioni proprie dell'Ente, nonché delle modalità di gestione delle risorse pubbliche e delle iniziative e dei progetti realizzati, è presupposto indispensabile per il pieno esercizio dei diritti civili e politici da parte del cittadino utente,

che solo attraverso una corretta e completa informazione potrà agire, nei rapporti con la pubblica amministrazione, in modo consapevole.

Proprio per tale ragione, obiettivo primario della Provincia di Palermo è quello di sensibilizzare i cittadini all'utilizzo del sito istituzionale dell'Ente, al fine di sfruttarne tutte le potenzialità, sia dal punto di vista meramente informativo che di erogazione di servizi on line; obiettivo la cui realizzazione avverrà attraverso seguenti iniziative:

4.3 Giornata della Trasparenza

Ai sensi dell'articolo 11, comma 6, del d.lgs n. 150 del 2009, ogni amministrazione presenta, nell'ambito delle giornate della Trasparenza, il Piano e la Relazione sulla Performance.

4.4. Promozione della trasparenza e accesso alle informazioni da parte dei cittadini

L'Ente già da tempo si è attivato per porre in essere iniziative volte alla promozione della trasparenza attraverso la pubblicazione di dati e informazioni sul sito istituzionale in modo da rendere le stesse immediatamente accessibili ai cittadini.

Ai fini della trasparenza dell'azione amministrativa si è disposta la pubblicazione sul sito degli atti di programmazione economico-finanziaria dell'Ente, delle Deliberazioni di Consiglio e di Giunta, delle Determinazioni Dirigenziali nonché di altri atti relativi al funzionamento dell'Ente stesso.

4.5 Promozione della Trasparenza e rispetto della Privacy

Il Programma triennale per la trasparenza e l'integrità deve contenere l'indicazione di una serie di iniziative volte, nel loro complesso, a garantire un adeguato livello di trasparenza salvaguardando i principi della privacy, secondo le modalità e nel rispetto dei termini definiti con il regolamento adottato con deliberazione n. 034/C del 29.04.2011. A tal fine, si darà luogo ad attività di promozione e diffusione del principio della trasparenza in armonia con le disposizioni in materia di riservatezza, attraverso l'organizzazione di corsi o altre iniziative.

