

Presidenza del Consiglio dei Ministri
**Dipartimento della
Funzione Pubblica**

Azione 1 - Dati aperti

Azione 2 - Trasparenza

Ufficio Innovazione e Digitalizzazione
Dipartimento della Funzione Pubblica

Azione 1 - Dati aperti

Lo scenario di riferimento

Nel **2018 il mercato potenziale UE** degli Open data era valutato in **64,6 miliardi di euro** e si stima che possa raggiungere i **75,7 miliardi nel 2020**. Inoltre si stima che per lo stesso anno il ricorso agli Open Data a supporto del decision making comporterà **risparmi alla PA per 1,7 miliardi di euro** (*European Data Portal, 2015*)

Nel 2018 l'**Italia** è al **quarto posto** nella classifica europea per capacità di valorizzare i propri dati aperti e per il secondo anno consecutivo si conferma tra i **Paesi trendsetter** (*Open Data Maturity Report, 2018*)

TUTTAVIA ...

Il forte impegno sul fronte della pubblicazione di open data ancora stenta a tradursi in un efficace riuso e sfruttamento del patrimonio informativo a disposizione, sia a supporto del decision making nella PA e della partecipazione sociale che, soprattutto, in un'ottica di business.

Barriere al riuso degli Open data

- Scarsa conoscenza del fenomeno Open data e delle sue potenzialità
- Mancanza di competenze (manageriali)
- **Mancato incontro tra domanda e offerta di open data**
 - Dataset disponibili che non incontrano i reali bisogni dei potenziali utilizzatori
 - Riuso troppo oneroso dovuto alla frequente bassa qualità dei dataset pubblicati
 - Scarsa conformità agli standard di metadazione europei e a modelli standard di rappresentazione dei dati

(European data portal, 2017)

Gli obiettivi dell'Azione

- **Intervenire sulle principali barriere al riuso** degli open dataset attraverso azioni sinergiche basate sul coinvolgimento di domanda e offerta di open data.
- **Stimolare la pubblicazione di open dataset di alto valore** (definito sulla base delle caratteristiche qualitative misurate) sia per il contributo che sarebbero potenzialmente in grado di assicurare in termini di trasparenza, che per le potenzialità di riuso in ottica di business.

Gli impegni

AZIONI DI SISTEMA

- adottare una **licenza nazionale** e/o **licenze diversificate per categorie omogenee** di dati
- definire **standard comuni** per tipo di dati (*almeno in 2 ambiti*)
- definire **indicatori di qualità** ma anche **strumenti e metodologie** di rilevazione della qualità dei dataset

Come?

Organizzazione di tavoli di lavoro multi-stakeholder in cui si incontrano **domanda e offerta** di Open data coordinati da DFP, AgID e Team Digitale

IMPEGNI SETTORIALI

- Impegni a rilasciare **dataset** in formato aperto e di **alto valore** e strumenti a supporto della loro fruizione

Come?

Impegni delle **single PA** anche guidati dalla **società civile**

Gli impegni settoriali

ISTAT

Mappa dei rischi dei comuni

MIBAC

LOD Servizio bibliotecario nazionale

PCM-DCI

Open dataset archivio nazionale fabbricati*

PCM-DIPE

OpenCUP-Potenziamento qualità dei dati

PCM-DPCoe/NUVAP

Portale Open data sui beni confiscati

UNIONCAMERE

Ampliamento dataset sistema camerale

REGIONI

Definizione e rilascio paniere regionale dataset

**Azione subordinata ad una norma che istituisca l'Archivio Nazionale Fabbricati*

Azione 2 - Trasparenza

Lo scenario di riferimento

- La pubblicazione di informazioni nella sezione Amministrazione Trasparente rende spesso complesse le attività di ricerca, aggregazione e rielaborazione dei dati e il confronto tra PA
- Le PA sono chiamate a adempiere più volte, e secondo modalità differenti, agli stessi obblighi informativi

- A due anni dall'adozione, il FOIA continua ad essere poco utilizzato dai cittadini. Tra le principali criticità riscontrate rientra la difficoltà di individuare l'amministrazione che detiene dati e informazioni richieste e di districarsi tra le diverse forme di accesso.
- Il ricorso a soluzioni tecnologiche a supporto di corretto utilizzo dell'istituto da parte del cittadino e della gestione del procedimento renderebbe le amministrazioni più efficienti nelle risposte alle richieste di accesso

FOIA

Gli obiettivi dell'Azione

- Elaborare proposte di **semplificazione degli obblighi informativi** (d.lgs. 33/2013) al fine di migliorare l'accessibilità, la qualità e la tempestività di dati e informazioni resi disponibili a cittadini e imprese, riducendo gli oneri in capo alle stesse amministrazioni
- Realizzare **servizi web evoluti** per facilitare – e monitorare – l'utilizzo del FOIA e delle altre forme di accesso a dati e informazioni della PA
- **Semplificare la modalità di accesso** ad informazioni su temi chiave per i cittadini (es: *ambiente e spesa pubblica*)

Gli impegni

Semplificare la gestione degli obblighi informativi e la ricerca di dati e informazione pubblicati

Proposta interventi di **semplificazione** delle modalità di consultazione di “**Amministrazione Trasparente**” → *assolvimento di obblighi di pubblicità su dati ambiti con alimentazione banche dati centralizzate (disponibili, in via di realizzazione o adattate)*

DFP

Realizzazione di un **portale unico** per far fronte alle richieste e alle aspettative dell'utenza del **Sistema nazionale per la protezione dell'ambiente**

ISPRA

Mappe geo-referenziate degli appalti della PA

CONSIP

Gli impegni -2

Agevolare, uniformare e monitorare il ricorso all'accesso a dati e informazioni della PA

Realizzazione di un **wizard** a supporto dell'**individuazione del tipo di accesso** rispondente all'interesse del richiedente e **della PA** destinataria

DFP

Realizzazione di un sistema di **monitoraggio centralizzato** delle istanze FOIA e degli esiti, alimentato dalle PA che adotteranno il **format di registro** proposto dal DFP (*Registro dei registri*)

DFP

Realizzazione di un **collettore unico nazionale delle richieste** di atti e informazioni **ambientali**, di modalità operative per **garantire risposte uniformi** e di un **registro unico** degli accessi per tutti gli enti del SNPA

ISPRA

Applicazione di un **regolamento unico** degli accessi e sperimentazione dell'alimentazione del Registro dei registri

COMUNE
ROMA

Realizzazione di un sistema di **gestione informatizzata** delle istanze di accesso e dell'alimentazione in automatico del registro degli accessi

INAIL