

ITALIA

OPEN GOV

5° Piano d'Azione per il governo aperto (2022 – 2023)

9 febbraio 2022

#OpenGovItaly #5NAP

Azione 1: Governance e strategia per il governo aperto

Contesto

- necessità di creare una **sede paritaria di confronto** fra le PA e le OSC per realizzare consultazioni multilaterali e implementare processi di riforma trasparenti e partecipati in attuazione dei principi di governo aperto
- evoluzione delle politiche per il supporto ai processi partecipativi (Dibattito Pubblico, Piattaforma Partecipa, Registro Unico del Terzo Settore).

Obiettivi: creazione di un Forum Multistakeholder quale attore qualificato per

- aumentare il coinvolgimento dei cittadini nello sviluppo e nel monitoraggio dei Piani d'Azione nazionali
- definire la strategia nazionale per il governo aperto in Italia.

Impegni – FMS e Strategia nazionale per il governo aperto

Risultati attesi

- approvazione di un “Regolamento nazionale del Forum Multistakeholder per il governo aperto” (marzo 2022 – luglio 2022)
- insediamento del Forum Multistakeholder (luglio 2022)
- definizione da parte del FMS OG della prima strategia nazionale per il governo aperto (settembre 2022 – marzo 2023)

Attori coinvolti

DFP, MITE ... (da integrare)

FMS

Azione 2: Prevenzione della corruzione e cultura dell'integrità

Contesto

Un rinnovato interesse a livello nazionale e internazionale sui temi dell'integrità e della prevenzione della corruzione impone una azione di rilancio delle politiche per l'integrità del settore pubblico e per la prevenzione e contrasto della corruzione.

Obiettivi: mettere in rete gli attori rilevanti per la prevenzione della corruzione in Italia, in grado di generare, nella fase di attuazione del PNRR,

- un **rafforzamento del piano strategico**, attraverso un maggior coinvolgimento di soggetti della società civile, pubbliche amministrazioni e istituzioni in grado di orientare e rafforzare le strategie di prevenzione della corruzione
- un **rafforzamento del piano operativo**, supportando i principali attori della prevenzione della corruzione (i Responsabili della prevenzione della corruzione, RPCT) nell'affrontare al meglio le sfide dell'attuazione del PNRR.

Impegni

2.01 Reti per l'integrità e la trasparenza

2.02 Reti a supporto dei whistleblower

Risultati attesi

- costituzione di una **Task Force inter- istituzionale e multistakeholder** coordinata dall'Autorità nazionale anticorruzione (ANAC)
- realizzazione di una **comunità di pratica dei Responsabili della prevenzione della corruzione (RPCT)**, inter-istituzionale e aperta ai contributi delle OSC, a cura della Scuola Nazionale dell'Amministrazione (SNA).

Task Force (ANAC)
***multistakeholder e inter-
istituzionale***

Rafforzare le strategie prevenzione su PNRR
Analizzare i livelli di attuazione delle strategie
Rilevare esperienze significative di prevenzione della
corruzione nella fase di attuazione del PNRR
Definire requisiti minimi per le attività di supporto e
accompagnamento ai potenziali segnalanti (*whistleblowing*)

Comunità di Pratica (SNA)
***dei Responsabili della
prevenzione della
corruzione (RPCT)***

Diffondere/scambiare esperienze significative
Costituire gruppi di lavoro su temi di interesse comune
Elaborare (ad es.):

- Strategie di prevenzione partecipate
- Piani della formazione innovativi
- Misure per aumentare la trasparenza delle relazioni tra decisori pubblici e gruppi di interessi
- Modelli di gestione delle segnalazioni (*whistleblowing*) e di diffusione dell'istituto

Azione 3: Rafforzamento della partecipazione della società civile

Impegno 3.01: Promozione delle opportunità di partecipazione al PNRR

Obiettivi: promuovere le opportunità di partecipazione previste dalla normativa nazionale per gli interventi contenuti nel PNRR e il piano dei fondi complementari, a supporto della realizzazione dei percorsi di coinvolgimento dei cittadini volti a migliorare l'attuazione delle misure previste.

Attività

- promozione della conoscenza sui processi di **Dibattito pubblico sulle grandi opere**
- collaborazione strutturata fra il MIMS e le OSC per migliorare accessibilità e fruibilità dei dati sulla **piattaforma del MIMS** per dare evidenza ai dati sugli interventi gestiti nell'ambito del PNRR

Attori coinvolti

PA responsabili: Ministero delle infrastrutture e della mobilità sostenibili (MIMS), Commissione per il dibattito pubblico (CNDP)

OSC coinvolte nell'attuazione: Monithon, Fondaca, Libera, AIP2, Argomenti 2000

Impegno 3.02: Creazione di un hub nazionale a supporto delle politiche di partecipazione

Obiettivo: Mettere in rete le pratiche avanzate di partecipazione nei diversi livelli di governo, a partire da una condivisione delle esperienze degli Enti a scala nazionale e regionale che hanno investito nei processi partecipativi.

Attività:

- la creazione e il funzionamento di una **piattaforma digitale** (unica o diffusa) che costituisce il centro nazionale di competenza sulla partecipazione;
- l'attivazione di un **network di attori qualificati** per lo scambio di pratiche di partecipazione

Attori coinvolti

Responsabili dell'attuazione: Dipartimento funzione pubblica , Regione Emilia-Romagna, Associazione Italiana per la Partecipazione Pubblica (Aip2)

Altri attori coinvolti: Ministero della Transizione Ecologica (MITE), Regione Toscana , Regione Puglia, Good Lobby, Action Aid, Impegno donna

Azione 4: Promozione dello spazio civico

Impegno 4.01 Parità di genere nei settori pubblico e privato

Contesto

La persistenza di disuguaglianze di genere e l'assenza di pari opportunità costituiscono un ostacolo alla crescita economica e allo sviluppo sociale del Paese.

Si pone la necessità di

- diffondere tra le istituzioni prassi e comportamenti più attenti all'ascolto delle istanze femminili nei percorsi decisionali pubblici e rafforzare il coinvolgimento delle donne nel confronto tra Governo e società civile.
- superare gli stereotipi di genere e colmare il divario tra uomini e donne nel mondo del lavoro.

Obiettivi

- rafforzare la **dimensione di genere nei processi partecipativi** attivati dal Forum Multistakeholder per il Governo Aperto (FMS);
- incrementare **trasparenza e disponibilità di dati** sull'attuazione del sistema di **certificazione per la parità di genere** nelle imprese.

Impegno 4.01 Parità di genere nei settori pubblico e privato

Attività

- mappatura e ampliamento delle **rappresentanze femminili nel FMS**;
- Individuazione e valorizzazione di momenti strutturati di **confronto tra il FMS e l'Osservatorio nazionale per l'integrazione delle politiche per la parità di genere**;
- Realizzazione e sviluppo di una **piattaforma che renda accessibili e trasparenti i dati sulla attuazione del sistema di certificazione per la parità di genere nelle imprese**.

Attori responsabili:

Presidenza del Consiglio dei Ministri – Dipartimento Pari Opportunità e Dipartimento Funzione Pubblica

Altri attori coinvolti:

Roma Capitale, Associazione Impegno Donna, Period Think Tank, Save the Children

Impegno 4.02 Giovani e partecipazione

Contesto

Il **2022 è l'anno europeo della gioventù**: focus sul ripristino di prospettive positive per i giovani che hanno subito conseguenze negative dall'impatto della pandemia di COVID-19.

Necessità di

- superare le disuguaglianze intergenerazionali e assicurare un coinvolgimento dei giovani nei processi decisionali e politici;
- fornire a giovani e giovanissimi strumenti utili per esercitare con consapevolezza i propri diritti, doveri, poteri e responsabilità

Obiettivi

Costituire una **sede di ascolto e di confronto dedicata ai giovani** affinché possano:

- **contribuire** con proprie istanze **alla definizione delle politiche pubbliche**;
- partecipare ai processi di apertura del settore pubblico, contribuendo a **co-creare una strategia nazionale per il governo aperto**

Impegno 4.02 Giovani e partecipazione

Attività

- Mappatura delle **organizzazioni rappresentative delle istanze giovanili da coinvolgere nella community di OGP Italia** e nel processo di co-creazione del FMS.
- Creazione di una **sezione del FMS dedicata ai giovani**.
- Progettazione e realizzazione di momenti strutturati di consultazione e **ascolto dei giovani per la definizione della strategia nazionale per il governo aperto**.
- Costruzione di un **gruppo dedicato di attori di OGP Italia** per valorizzare e diffondere attraverso i portali dedicati ai giovani **contenuti informativi sulle opportunità loro offerte dal PNRR e sui principi del governo aperto**.

Attori responsabili: Presidenza del Consiglio dei Ministri – Dipartimento Funzione Pubblica

Altri attori coinvolti: Consiglio Nazionale dei Giovani, Consulta Nazionale per il Servizio Civile Universale, Save the Children

Azione 5: Innovazione digitale inclusiva

Contesto

Intervento **essenziale** e **trasversale** a tutti gli altri principi: trasparenza, lotta alla corruzione, accountability, partecipazione e difesa dello spazio civico;

Obiettivi

- Adozione di *tecnologie e metodologie* per:
 - garantire l'inclusione **abbattendo le barriere giuridiche e tecnologiche e i divari digitali**;
 - rendere l'amministrazione più efficace ed efficiente, facilitando **trasparenza e partecipazione** a tutti i livelli.

Photo by [Shubham Dhage](#) on [Unsplash](#)

Impegno 5.01 Cittadinanza digitale - Abilitare all'innovazione digitale inclusiva

Risultati attesi

- Promuovere **azioni di facilitazione e formazione** per l'accesso ai servizi e all'inclusione digitale, sulla base delle priorità individuate nella Strategia nazionale per le competenze digitali;
- Realizzare una **rete organica di punti di facilitazione**, federando e correlando le azioni in corso, ampliandone l'estensione e l'impatto in modo da valorizzare e migliorare i modelli di attuazione, assicurando omogeneità sul territorio.

Attori coinvolti

- come responsabile** Dipartimento per la trasformazione digitale
- nell'attuazione** *Settore pubblico:* AgID e Roma Capitale.
- Organizzazioni società civile (OSC) e settore privato:*
Associazione italiana comunicazione, PA social, ABI, FERPI.

Photo by [Fabio Bracht](#) on [Unsplash](#)

Impegno 5.02 - Standard aperti per l'inclusività e la partecipazione della società civile nel monitoraggio della spesa pubblica

Risultati attesi

- **Disponibilità di dati aperti delle gare/appalti**, con particolare attenzione a quelli che implementano il PNRR, secondo il modello Open Contracting Partnership, per tutti gli appalti di valore superiore a 40.000 €
- **Interazione con le altre banche dati pubbliche** (es. OpenCup, MEF Rgs etc.)

Attori coinvolti

- come responsabile** ANAC (Autorità Nazionale Anticorruzione)
- nell'attuazione** Dipartimento per la Trasformazione Digitale

Photo by [Viktor Forgacs](#) on [Unsplash](#)

ITALIA

OPEN
GOV

#OpenGovItaly #5NAP

open.gov.it

Grazie per l'attenzione

**Aspettiamo i vostri commenti al 5NAP
su partecipa.gov.it!**

Progetto "Opengov: metodi e strumenti per l'amministrazione aperta" finanziato nell'ambito del PON Governance e Capacità Istituzionale 2014-2021, Asse I – Obiettivo specifico 1.1 "Aumento della trasparenza e interoperabilità e dell'accesso ai dati pubblici" – Azione 1.1.1

UNIONE EUROPEA
Fondo Sociale Europeo
Fondo Europeo di Sviluppo Regionale

Agencia per la
Coesione Territoriale

Presidenza del Consiglio dei Ministri
Dipartimento della
Funzione Pubblica

pon GOVERNANCE
E CAPACITÀ
ISTITUZIONALE
2014-2020

FormezPA