


COMUNE DI URBINO

Ufficio Segreteria Generale

MOZIONE NON APPROVATA, CON 1 VOTO FAVOREVOLE, 10 CONTRARI E 3 ASTENUTI, DAL CONSIGLIO COMUNALE NELLA SEDUTA DEL 22 GENNAIO 2015 CON ATTO NUMERO 9.

Oggetto: Adesione del comune di Urbino al progetto Open Municipio

VISTO il “Codice dell’Amministrazione Digitale” (Decreto Legislativo 7 marzo 2005, n. 82 e ss.mm.ii.), in particolare

L’art 53: “Le pubbliche amministrazioni centrali realizzano siti istituzionali su reti telematiche che rispettano i principi di accessibilità, nonché di elevata usabilità e reperibilità, anche da parte delle persone disabili, completezza di informazione, chiarezza di linguaggio, affidabilità, semplicità di consultazione, qualità, omogeneità ed interoperabilità. Sono in particolare resi facilmente reperibili e consultabili i dati di cui all’articolo 54” (Contenuto dei siti delle pubbliche amministrazioni).

L’art 68 (Analisi comparativa delle soluzioni) che al comma 2 recita “Le pubbliche amministrazioni nella predisposizione o nell’acquisizione dei programmi informatici, adottano soluzioni informatiche, quando possibile modulari, basate sui sistemi funzionali resi noti ai sensi dell’articolo 70, che assicurino l’interoperabilità e la cooperazione applicativa e consentano la rappresentazione dei dati e documenti in più formati, di cui almeno uno di tipo aperto, salvo che ricorrano motivate ed eccezionali esigenze”

VISTO L’art. 32 della Legge N. 69 del 18 Giugno 2009 (Eliminazione degli sprechi relativi al mantenimento di documenti in forma cartacea);

VISTA la legge n. 190 del 2012;

VISTO il Decreto Legge n. 33/2013, ed in particolare:

- gli artt. 2-3-6 sugli obblighi di pubblicazione;
- l’art.7 (Dati aperti e riutilizzo)
- l’art 8 laddove recita “I dati, le informazioni e i documenti oggetto di pubblicazione obbligatoria ai sensi della normativa vigente 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 dagli articoli 14, comma 2, e 15, comma 4

VISTO il capo IV “LA TRASPARENZA: IL PROGRAMMA TRIENNALE PER LA

TRASPARENZA E L'INTEGRITÀ" del "PIANO TRIENNALE DI PREVENZIONE DELLA CORRUZIONE" approvato con deliberazione della Giunta Comunale n. 9 del 31.01.2014

VISTO il documento "Obiettivi di accessibilità per l'anno 2014" redatto e pubblicato sul sito web del comune (ai sensi dell'art. 9, comma 7 del decreto legge 18 ottobre 2012, n. 179) che indica dicembre 2014 come tempo di adeguamento per il raggiungimento degli obiettivi denominati [1] "Sito istituzionale" che comprende "utilizzo di standard aperti e conversione, nei limiti del possibile, di documenti non accessibili e di scansioni " e [2] "Fruibilità dei documenti on line" descritto come "Fruibilità dei documenti PDF in formato testuale per una maggiore fruizione del testo, nonché per una migliore reperibilità dei contenuti da parte dei motori di ricerca"

PRESO ATTO che il Comune di Urbino assolve agli obblighi di legge in materia di trasparenza attraverso i servizi offerti da "Gazzetta Amministrativa" (<http://www.gazzettaamministrativa.it/>) e agli obblighi di legge in materia di accesso agli atti attraverso la piattaforma sviluppata da "Halley Informatica"

CONSIDERATO che le soluzioni adottate (1) non dispongono di strumenti di monitoraggio selettivo mostrando dunque limiti dal punto di vista dell'usabilità, reperibilità e semplicità di consultazione, (2) non espongono i dati in un formato aperto e (3) non supportano la possibilità di partecipazione attiva del cittadino attraverso il commento e condivisione dei dati pubblicati

VISTA la necessità di favorire il maggiore accesso da parte dei cittadini alle decisioni dell'amministrazione

CONSIDERATO che oggi più che mai vi è la necessità di informare in tempo reale il cittadino sulla vita decisionale dell'amministrazione comunale anche in maniera partecipativa per favorire quei processi decisionali consoni a realtà locali come quelle comunali ed in pieno accordo con il principio di sussidiarietà già perno centrante del trattato di Maastricht del 7 Febbraio 1992;

VISTO che già oggi sono disponibili piattaforme web come OPEN MUNICIPIO (<http://www.openmunicipio.it/>), nata dall'esperienza di successo di OPEN PARLAMENTO (<http://www.openparlamento.it/>), che usa i dati politico-amministrativi ufficiali dei comuni affiliati per offrire alla cittadinanza servizi di informazione, monitoraggio e partecipazione attiva alla vita della propria città. Le informazioni fornite da OPEN MUNICIPIO sulle attività di sindaco, giunta e consiglio sono aggiornate in tempo reale e i cittadini possono partecipare ai lavori, documentandosi e interagendo con gli strumenti di relazione del sito e con i media sociali di internet. Sapere cosa accade nel proprio comune e seguirne con tempestività le iniziative e gli sviluppi, diventa qualcosa di semplice, immediato e alla portata di tutti. Con il recupero di un equilibrio informativo essenziale, possono svilupparsi più facilmente occasioni di comunicazione e collaborazione in cui cittadini e politici confrontano idee, opinioni e soluzioni in una democrazia ritrovata.

CONSIDERATO che l'attività di OPEN MUNICIPIO prevede 3 fasi ovvero una prima analisi fatta in loco per determinare il modus operandi da adottare nelle fasi successive, una gestione dei sistemi operativi e della gestione dei dati che verranno relazionati e un'ultima fase che prevede attività di catalogazione degli atti, supporto, aggiornamenti del software, hosting e assistenza tecnica;

APPRESO che l'associazione Openpolis con CF 97532050586 è un'associazione senza scopo di lucro che gestisce il progetto la cui realizzazione è basata su una piattaforma di software libero disponibile gratuitamente a https://github.com/openpolis/open_municipio e che i primi due comuni Italiani ad aderire alla piattaforma OPEN MUNICIPIO sono la città di UDINE e la città di SENIGALLIA

Tutto ciò premesso e considerato, il Consiglio Comunale

IMPEGNA IL SINDACO E LA GIUNTA

Ad aderire al progetto OPEN MUNICIPIO comunicando la propria adesione a Openpolis sita in via dei Sabelli 215 ROMA, 00185;

A facilitare in tutti gli uffici Amministrativi, del Sindaco e della Giunta Consiliare la trasformazione dei dati (cartacei o elettronici) riguardanti l'attività istituzione dei singoli componenti del Consiglio Comunale e della Giunta Comunale, nei formati elettronici richiesti dalla piattaforma, affinché possano essere utilizzati in tempo reale sul portale OPEN MUNICIPIO. Nello specifico il riferimento riguarda le seguenti attività/informazioni:

- interrogazioni e interpellanze presentate dai Consiglieri Comunali, e relative risposte;
- proposte di deliberazione di Consiglio Comunale, da pubblicare a far data dalla convocazione della seduta del Consiglio Comunale nel cui ordine del giorno sono inserite le proposte;
- mozioni e ordini del giorno presentati dai Consiglieri Comunali;
- emendamenti alle proposte di deliberazione presentati dai Consiglieri Comunali;
- interventi in aula dei Consiglieri Comunali;
- voti espressi dai Consiglieri Comunali;
- elenco delle proposte di deliberazione di Giunta Comunale iscritte all'ordine del giorno di ogni seduta, da pubblicare il giorno successivo a quello dell'invio della relativa convocazione;
- richieste ufficiali, registrate tramite protocollo, di accesso agli atti o di rilascio di documenti agli uffici da parte dei consiglieri comunali;
- numero delle presenze del Sindaco e di ciascun assessore alle riunioni della Giunta Comunale;
- spese di rappresentanza dell'ente;
- emolumenti percepiti dai dirigenti dell'ente, comprensivi di ogni indennità aggiuntiva, con l'indicazione di eventuali altri emolumenti percepiti da altri enti pubblici o di diritto pubblico per incarichi o consulenze;
- albo dei beneficiari di provvidenze di natura economica, diviso per le aree di competenza di ciascun dirigente;
- deliberazioni della Giunta Municipale;
- ordine del giorno delle sedute delle commissioni consiliari.

Di richiedere, qualora ciò non fosse già disponibile, ai fornitori di sistemi informatici del Comune di Urbino di predisporre un sistema per generare in un formato elettronico aperto atti, delibere, decisioni Consiliari o della Giunta e comunque tutti gli atti amministrativi di interesse pubblico.

Di predisporre, previa verifica della compatibilità dei costi di gestione e manutenzione, un capitolo di spesa annuale adeguato ad affrontare il costo dell'adesione alla piattaforma OPEN MUNICIPIO ed altri eventuali costi connessi al progetto;

Ad informare la cittadinanza dell'adesione della piattaforma pubblicizzandola sul portale web del Comune e nelle comunicazioni alla cittadinanza quali newsletter, giornali, riviste, fascicoli, manifestazioni, banchetti e altri strumenti che questo Consiglio riterrà utile.