

Comune di Busto Garolfo

PIANO DI INFORMATIZZAZIONE

delle procedure per la presentazione e compilazione on-line da parte di cittadini ed imprese delle istanze, dichiarazioni e segnalazioni al comune

(art. 24 c. 3-bis Legge 11/08/2014 n. 114)

Premessa

La Legge 11 agosto 2014 n. 114 di conversione con modificazioni del decreto-legge 24 giugno 2014, n. 90, recante misure urgenti per la semplificazione e la trasparenza amministrativa e per l'efficienza degli uffici giudiziari, ha introdotto all'art. 24 comma 3-bis, l'obbligo per gli enti locali di approvare un **piano di informatizzazione** delle procedure che permetta a cittadini e imprese la compilazione e presentazione on-line, mediante procedure guidate, di istanze, dichiarazioni e segnalazioni, con una completa informatizzazione del relativo procedimento.

A 10 anni dall'entrata in vigore del **codice dell'amministrazione digitale** per la prima volta le amministrazioni comunali sono chiamate ad adottare uno strumento di pianificazione per dare compiuta attuazione a quel coacervo di norme venutosi a creare nel corso degli anni e finalizzato alla costruzione di una pubblica amministrazione digitale al servizio di cittadini e imprese. Tale strumento di pianificazione, che si articola su un triennio, viene denominato **piano di informatizzazione**.

La disposizione in argomento trova in realtà ulteriore specificazione nell'**Agenda per la semplificazione** adottata il 1 dicembre 2014.

L'agenda della semplificazione individua un obiettivo generale nella "restituzione del tempo a cittadini e imprese in settori chiave per la qualità della vita e la crescita dell'economia".

I **settori chiave** d'intervento sono individuati come nella **cittadinanza digitale, welfare e salute, fisco, edilizia, impresa**.

Appare chiaro come almeno tre dei settori chiave rientrino nelle competenze dei comuni: **la cittadinanza digitale, l'edilizia, l'impresa**.

La cittadinanza digitale é finalizzata al mutamento del rapporto tra cittadini e amministrazione partendo dal principio i cittadini sono al centro dell'azione amministrativa, nella considerazione che si sono attribuiti diritti di cittadinanza digitale e sono previsti strumenti di garanzia per la tutela dei medesimi. La cittadinanza digitale rende disponibili strumenti in grado di semplificare il maggior numero di adempimenti realizzando il principio del così detto "digital by default" secondo il quale i servizi devono essere progettati erogati in primis in forma digitale e solo ove ciò sia possibile in modalità tradizionale.

L'analisi di quanto sopra sinteticamente esposto evidenzia l'importanza strategica del ruolo dei comuni nell'attuazione degli obiettivi individuati nell'agenda digitale da parte del Governo e sulla conseguente rilevante responsabilità alla quale i medesimi sono chiamati nel delineare la propria organizzazione ed attività per il perseguimento di tali obiettivi.

Il piano di informatizzazione si configura pertanto quale strumento di programmazione, con durata triennale, per addivenire a tale ambizioso risultato trasformando la pubblica amministrazione locale in amministrazione "digital by default" al servizio di cittadini e imprese.

Quadro normativo di riferimento

- D.lvo 82/2005 – Codice dell'Amministrazione Digitale
- Regole tecniche SPID – D.P.C.M. 24/10/2014
- Regole tecniche in materia di conservazione - D.P.C.M. 3/12/2013 .
- Pagamenti elettronici – D.L. 179/2012
- Regole tecniche sul documento informatico - [DPCM 13/11/2014](#)
- Regole tecniche in materia di gestione documentale - [DPCM 3/12/2013](#)
- Misure urgenti per la semplificazione e la trasparenza amministrativa – D.L. 90/2014

Obiettivi del triennio 2015-2017

Il Piano è strutturato, nel rispetto delle norme di riferimento e dell'Agenda per la semplificazione 2015-2017 approvato dal Consiglio dei Ministri n. 40 in data 1/12/2014, in modo tale da fornire:

- l'identificazione degli **obiettivi** della programmazione 2015-2017 che necessariamente si pongono in linea con quelli esplicitati nell'agenda per la semplificazione
- l'individuazione degli **strumenti** a livello del nostro Comune, tenendo conto della situazione attuale e delle risorse disponibili, per l'attuazione degli obiettivi;

Gli **obiettivi** si possono così sintetizzare:

- ✓ razionalizzazione e semplificazione dei procedimenti amministrativi;
- ✓ digitalizzazione dei procedimenti amministrativi e dematerializzazione dei documenti
- ✓ standardizzazione della modulistica
- ✓ riorganizzazione dell'Ente in relazione ai procedimenti digitalizzati

attraverso lo **sviluppo del sistema informativo esistente** per :

- la presentazione delle istanze, dichiarazioni e segnalazioni da parte di cittadini e imprese direttamente on-line, mediante procedure guidate;
- l'informatizzazione di procedimenti di gestione delle istanze e segnalazioni dei cittadini ed imprese, in cui si possano raccogliere le informazioni relative al singolo procedimento in un unico fascicolo informativo, inter-operante fra i vari settori dell'Ente;
- l'accesso telematico a dati, documenti e procedimenti dei dati e documenti per la fruizione e riutilizzo da parte delle altre pubbliche amministrazioni e dei privati;
- la digitalizzazione dei documenti dei procedimenti
- attivazione della conservazione documentale a norma delle regole tecniche vigenti
- adozione del documento programmatico per la gestione documentale ad integrazione del regolamento sull'ordinamento degli uffici e servizi;
- la formazione del personale coinvolto nella reingegnerizzazione dei procedimenti

Ricognizione della situazione esistente

Questo Comune è dotato del sistema informatico per la gestione integrata di :

- Sottosistema gestionale
- Archiviazione documentale
- Portale web

Il sistema gestionale

comprende le procedure di informatizzazione dei servizi :

- servizi amministrativi per la redazione di delibere, determine, contratti, ordinanze, pubblicazioni all'albo pretorio digitale, protocollo informatico;
- servizi economico-finanziari per la contabilità, economato, patrimonio, ecc;
- servizi demografici per la tenuta dell'anagrafe, elettorale, stato civile, stradario;
- servizi tributi per la gestione dei tributi comunali (IMU, Tari, Tasi, Tosap);
- servizi di edilizia privata per la gestione delle pratiche edilizie;
- servizi di polizia municipale per la gestione delle contravvenzioni al C.d.s., interscambio dati con ACI-PRA, MCTC, gestione punti patente;
- servizi al personale per la rilevazione presenze, assenze e comunicazioni integrate;

Il sistema documentale

comprende le procedure di informatizzazione dei servizi :

- protocollo informatico

Il sistema portale web del comune

- sito istituzionale del comune
- sezione amministrazione trasparente
- albo digitale
- elenco procedimenti

Allo stato attuale i procedimenti amministrativi del comune sono gestiti parzialmente in modo digitale con procedure informatiche e parzialmente in modo cartaceo.

Sono già operativi i procedimenti di interscambio digitale definiti in modo standard a livello centrale per :

- interscambio dati anagrafici con Ina Saia Cnsd
- interscambio di dati contabili con Ministero Interno
- Interscambio con Mef
- Interscambio con Tesoreria
- Interscambio con ag. Entrate (F24, ecc.)
- Interscambio con sistema Siatel per dati utenze, locazioni, successioni, ecc.
- Interscambio con sistema Istatel

In fase di attivazione l'invio telematico dei contratti con sistema Siatel.

I documenti sono formati e gestiti in parte in modo digitale ed in parte analogico.

I servizi on-line esistenti

Attualmente non sono attivi servizi online con identificazione tramite la Carta (CRS o CNS).

I servizi online disponibili, tramite il sito web dell'Ente, sono:

- ✓ Segnalazioni: il servizio permette di segnalare anomalie o effettuare richieste generiche agli uffici comunali e seguirne l'evoluzione (se presa in carico, eventuali risposte, stato della segnalazione, ecc).
- ✓ IMU/TASI: tramite una convenzione stabilita dal Comune con un sito esterno, è possibile per gli utenti effettuare il calcolo e la stampa dei modelli di versamento.
- ✓ SUAP: tramite una convenzione stabilita dal Comune con la Camera di Commercio è possibile per le aziende e le attività commerciali presentare istanze e dichiarazioni in formato digitale.
- ✓ Buoni pasto: servizio richiesto dal Comune in fase di gara d'appalto, l'azienda aggiudicatrice del servizio per la mensa scolastica fornisce la possibilità di pagamenti online.

Il piano di informatizzazione dei procedimenti dell'Ente dovrà partire dal progetto di semplificazione delle procedure di accesso/autenticazione ai servizi , integrando o sostituendo le modalità di autenticazione secondo il nuovo modello SPID, nell'intento di ampliare la platea dei soggetti fruitori.

Il Piano di informatizzazione

Progetto

Il primo passo che dovrà quindi essere realizzato è quello di censire in modo dettagliato, ufficio per ufficio, quali sono tali procedure, indicare il responsabile del procedimento, e ove possibile specificare i termini entro i quali il richiedente ha diritto ad ottenere una risposta. Tale operazione dovrà essere condotta a cura dei responsabili di ciascuna area.

Successivamente, con l'apporto del personale dei servizi informatici, si provvederà ad evidenziare quali di questi procedimenti sono gestiti informaticamente e in che termini di necessità/opportunità/fattibilità è possibile trasferire il servizio online.

In questa fase sarà possibile fare una prima valutazione in merito all'impatto in termini di costi economici e di riorganizzazione derivanti dalla eventuale sostituzione dei software gestionali non compatibili.

Lo sviluppo procedurale dei procedimenti così individuati verrà rappresentato secondo uno o più schemi al fine di fornire uno standard del processo oggetto di analisi.

Poiché le operazioni sopra descritte coinvolgono in modo profondo sia l'organizzazione del lavoro all'interno di ciascun ufficio, che aspetti informatici di carattere generale, l'attività in argomento dovrà essere condotta da un gruppo di lavoro composto dai responsabili di area e dal personale dei servizi informatici.

Soggetti coinvolti nell'attuazione del piano

a) Interni all'Ente

L'attuazione del piano è demandata, ciascuno per la propria competenza a :

- Il Segretario comunale
- Il Responsabile ICT
- I Responsabili di Area
- I Responsabili di procedimento
- gli operatori di procedura

sulla base degli indirizzi approvati dalla Giunta Comunale

b) Supporto per lo sviluppo del progetto

In considerazione dell'organizzazione dell'Ente e delle risorse umane e strumentali disponibili si rende necessario valutare l'intervento di soggetti esterni in merito alle seguenti tematiche:

- integrazione del sistema di autenticazione tramite Carta CRS/CNS/SPID;
- progettazione operativa dell'implementazione del sistema informatico per il perseguimento degli obiettivi del presente piano di informatizzazione;
- la realizzazione concreta dell'implementazione del sistema informatico mediante installazione di software gestionali appositi e integrazione delle risorse digitali in rete;
- la formazione del personale coinvolto nell'attuazione del piano;
- la redazione del documento programmatico di gestione documentale ad integrazione del regolamento sull'ordinamento degli uffici servizi;

L'individuazione del/dei soggetto/i cui esternalizzare le sopra menzionate attività verrà posta in essere con le modalità previste del codice dei contratti vigente.

Procedure interessate

a) Aree interessate

All'applicazione del Piano sono interessate tutte le aree e servizi dell'Ente, ciascuno secondo le proprie competenze compresi gli organi di indirizzo politico (Giunta Comunale, Consiglio Comunale e Commissioni).

Per la corretta attuazione del Piano è necessaria una sinergia tra

- lo sviluppo e il dispiegamento di nuovi sistemi informativi
 - la necessaria riorganizzazione nella gestione/competenza dei servizi
- per attuare, quanto più possibile, una semplificazione dei singoli procedimenti.

b) Procedure interdipartimentali

Molti dei procedimenti già oggi gestiti in maniera informatica o ibrida (cartacea e informatica), siano essi attivati d'ufficio o su istanza di parte, prevedono, per la loro corretta gestione o, conclusione dell'iter procedimentale, il coinvolgimento di più procedure informatiche e più aree di competenza.

Laddove possibile, tutti i sistemi informatici e informativi, dovranno fra loro risultare interoperanti per lo scambio di informazioni o documentazione, al fine di evitare la formazione di copie e duplicati per non incorrere nella ridondanza di informazioni e appesantimento dei sistemi informatici, nonché una inutile conservazione di più documenti informatici dello stesso tipo.

Attuazione del Piano

L'attuazione del Piano avviene attraverso lo svolgimento di cinque fasi, che interagiscono fra loro nelle seguenti modalità:

Analisi dei procedimenti

La fase iniziale prevede il censimento di tutti i procedimenti seguiti da ciascun servizio, sia esso specifico o inter operante, finalizzato alle successive:

- analisi in chiave di semplificazione del procedimento;
- standardizzazione della metodologia di lavoro;
- riorganizzazione del processo;
- reingegnerizzazione del procedimento;
- automazione completa del processo.

Individuazione dei fabbisogni

L'analisi di cui sopra consente di addivenire all'individuazione delle risorse necessarie alla completa automazione del processo che possono essere così sintetizzate:

- adeguamento dell'architettura informatica dell'ente o delle singole postazioni di lavoro;
- acquisizione di software gestionali che rispondano alle esigenze individuate con l'analisi precedente sia mediante implementazione e modifica dell'esistente che mediante acquisizione di nuove applicazioni gestionali;
- adeguamento delle risorse digitali in rete e del sistema di connettività al fine di consentire la reale fruizione dei processi resi interamente digitali;
- svolgimento di attività di informazione per i soggetti coinvolti nell'azione del piano;
- attività di comunicazione al fine di informare i destinatari delle azioni previste nel piano in merito alla esistenza e fruibilità delle stesse;

Acquisizione delle risorse

Le risorse come sopra specificate vengono acquisite con le modalità previste dal codice dei contratti e rese disponibili ai soggetti coinvolti nell'attuazione del piano. Nell'acquisizione delle risorse si tiene conto delle priorità individuate dal piano con riferimento al crono programma di attuazione

Realizzazione e controllo

La realizzazione e il controllo del Piano si compone di periodiche attività di sviluppo, programmazione teorica e operativa, accompagnata da monitoraggi e revisioni delle informazioni per mantenere costantemente aggiornate le informazioni di front office e in back office.

Queste attività che coinvolgono i soggetti di cui al precedente capitolo, sono per lo più svolte attraverso incontri mirati alla raccolta periodica delle informazioni per la necessaria progettazione e successiva verifica dello stato di avanzamento degli interventi, le tempistiche di completamento delle varie attività previste, la risoluzione di eventuali problematiche insorte.

Verifica e Chiusura

Le attività verranno dichiarate concluse a seguito di collaudo delle procedure da parte dei servizi competenti, che dovranno validare la completa informatizzazione dei singoli procedimenti di competenza.

Allegato 1: Cronoprogramma delle macro attività e delle risorse

Attività

Nome	Data d'inizio	Data di fine
Rilevazione Procedimenti	09/03/15	25/09/15
Verifica e revisione dei procedimenti	01/06/15	31/12/15
Revisione modulistica	01/09/15	01/07/16
Analisi dei software in uso e valutazione ulteriori strumenti Open Source per la realizzazione del progetto	28/09/15	31/10/16
Installazione e attivazione dei servizi informatizzati	03/10/16	30/12/16
Formazione del personale	01/02/16	30/12/16

Diagramma di Gantt

