

4° Piano d'azione nazionale per l'Open Government 2019 - 2021

Il percorso di definizione

Marco Marrazza

Dipartimento della funzione pubblica
Presidenza del Consiglio dei Ministri

11 marzo 2019

- Cosa è l'OGP
- Come funziona OGP
- Breve storia dell'Italia in OGP
- Dal 3° piano al 4° piano
- L'OGP Team
- Una transizione travagliata
- Nuovi ciclo, nuovo piano

Cosa è l'OGP

- Un'iniziativa internazionale, lanciata nel 2011, per diffondere e sostenere lo sviluppo di governi aperti.
 - Fa riferimento ai pilastri dell'*open government*: **trasparenza, partecipazione, accountability**.
 - Nella declinazione italiana vi è anche l'**innovazione** nella PA, intesa come facilitatore per attuare i primi tre pilastri.
 - Sostiene il percorso di cambiamento e trasformazione della relazione che lega i cittadini al governo della cosa pubblica attraverso specifiche iniziative contenute in piani d'azione.
-

Come funziona OGP

- Action Plan
- Processo ciclico
- IRM

Come funziona OGP

- Molti stati (79) organizzati in «coorti» alternate

Breve storia dell'Italia in OGP

- L'Italia aderisce all'Open Government Partnership il 5 settembre 2011.
 - 1° piano d'Azione italiano:
 - processo di creazione: marzo – maggio 2012;
 - attuazione: luglio 2012 – giugno 2014.
 - 2° piano d'Azione italiano:
 - processo di creazione: aprile – dicembre 2014;
 - attuazione: luglio 2014 – giugno 2016;
 - ritardo: insediamento del nuovo governo a febbraio 2014, ma entro le tolleranze prevista da OGP.
-

Breve storia dell'Italia in OGP

- 3° piano d'Azione italiano.
 - Processo di creazione: maggio – settembre 2016.
 - Nascita dell'*Open Government Forum*.
 - Nascita del Gruppo Istituzionale dei rappresentanti della PA sia centrale che locale.
 - Attuazione: luglio 2016 – giugno 2018.
 - Compagno azioni a livello locale.
 - Nasce il sito open.gov.it e l'OGP Team italiano.
 - All'interno del sito si crea la sezione «Monitora» per permettere a tutti di seguire l'attuazione dei 40 impegni contenuti nel piano e nel suo addendum.
-

Dal 3° piano al 4° piano

- L'Italia è entrata nello Steering Committee di OGP.
 - Nasce la SAA – Settimana dell'Amministrazione Aperta.
 - Edizione #2017.
 - Edizione #2018 – La SAA diventa globale: OGW.
 - Nasce il premio Open Gov Champion.
 - Edizione 2017, rivolto alle PA.
 - Edizione 2018, rivolto alle organizzazioni della società civile.
 - L'OGF si riunisce regolarmente.
-

L'OGP Team

- Nasce insieme al 3° Piano d'Azione, in seno al DFP.
- Gruppo multidisciplinare, competenze trasversali (4 - 6 persone).
- Promuove e sostiene il rapporto tra Gruppo Istituzionale, OGF, OGP.
- Cura e coordina le attività inerenti la partecipazione italiana ad OGP (NAP+SC).
- Cura l'attuazione delle azioni del Dipartimento (Sito, Partecipazione, SAA, Premio, ...).

Una transizione travagliata

- 4° Piano d'Azione italiano.
 - Recepimento delle raccomandazioni dell'IRM e di OGP:
 - ampliare la partecipazione;
 - ridurre il numero di azioni ma ampliarne la portata.
 - Processo di creazione: maggio – settembre 2018, ma:
 - 4 marzo 2018: elezioni politiche;
 - quasi tre mesi per la formazione del nuovo governo;
 - nuovo governo Conte in carica dal 1 giugno 2018.
 - Ritardo: il cambiamento ai vertici delle amministrazioni è significativo, non si rientra nelle tolleranze previste da OGP.
 - Soluzione: cambiare “coorte” e biennio di attuazione.
-

Nuovi ciclo, nuovo piano

- 4° Piano d'Azione italiano.
 - Processo di creazione: dicembre 2018 – aprile 2019.
 - Tra Gruppo Istituzionale e OGF creazione di tre tavoli di lavoro in cui confrontarsi sulle proposte di azione.
 - 50 proposte giunte dalla società civile.
 - 56 proposte giunte dalla PA.
 - Attuazione: maggio 2019 – Aprile 2021.
 - Massimo 10 azioni definite “macro”.
 - Impegni coordinati di più amministrazioni per ciascuna azione. Azioni sistemiche.
 - Livello nazionale, regionale e locale.
 - I tre tavoli si occuperanno del monitoraggio.

Q&A

**Grazie per la
partecipazione**

m.marrazza@governo.it

