

Ordine degli Psicologi della Lombardia

corso Buenos Aires 75 – 20124 Milano
tel. 02/67071596 – fax 02/67071597
segreteria@opl.it - www.opl.it
C.F. 97134770151

Programma Triennale per la Trasparenza e l'Integrità 2015-2017

Art. 1

Sito istituzionale

Nel sito istituzionale www.opl.it dell'Ordine degli Psicologi della Lombardia (d'ora in avanti OPL) è stata istituita l'apposita sezione denominata "Amministrazione Trasparente" al cui interno sono pubblicati i dati, le informazioni e i documenti secondo lo schema contenuto nell'allegato 1 al D.Lgs. n.33/2013 e in base alle linee guida emanate con deliberazione n. 50/2013 della CIVIT, ora ANAC, che nello specifico disciplinano la struttura delle informazioni sui siti istituzionali delle Pubbliche Amministrazioni.

Viste le peculiarità degli Ordini professionali, quali particolari Enti Pubblici Non Economici e alla luce della delibera ANAC n.145 del 21/10/ 2014 "*Parere dell'Autorità sull'applicazione della l. n.190/2012 e dei decreti delegati agli ordini e ai collegi professionali*" la sezione "Amministrazione Trasparente" del sito web è stata adattata e modificata rispetto sulla base delle previsioni normative, non tutte applicabili agli Ordini professionali (alcune voci, infatti, sono state omesse in quanto non riferibili alla specifica natura istituzionale dell'Ente).

La presentazione dei dati da pubblicare obbligatoriamente nella sezione "Amministrazione Trasparente" del sito web istituzionale è organizzata in sezioni, di primo e di secondo livello, con specifica denominazione.

L'utente accede ai contenuti di interesse della sezione "Amministrazione Trasparente" senza dover effettuare operazioni aggiuntive; di fatto tutti i dati ivi contenuti sono liberamente accessibili senza necessità di registrazioni, password o credenziali di accesso.

Art.2

Procedimento di elaborazione e adozione del programma

Il Presidente dell'OPL, su delega del Consiglio dell'OPL, ha nominato Responsabile della prevenzione della corruzione e per la trasparenza, ai sensi dell'art.1, c.7 della L. n.190/2012 e dell'art.43 D.Lgs. n.33/2013, il dott. Roberto Chiacchiaro, Direttore amministrativo dell'Ente.

Nello svolgimento dei compiti assegnati, il Responsabile per la trasparenza collabora e si coordina con i dipendenti e con il Consiglio nel comune obiettivo di perseguire la trasparenza dell'azione amministrativa e contrastare eventuali fenomeni corruttivi.

Attraverso il Programma Triennale per la Trasparenza e l'Integrità e la sua concreta attuazione, l'OPL intende realizzare i seguenti obiettivi:

- 1) *la trasparenza* - quale accessibilità totale delle informazioni concernenti l'organizzazione e l'attività dell'Amministrazione, allo scopo di favorire forme diffuse di controllo sulle funzioni istituzionali e sull'utilizzo delle risorse;
- 2) *il diritto alla conoscibilità* - per realizzare gli obiettivi del D.Lgs. n.33/2013, il legislatore ha codificato la "pubblicità" e il "diritto alla conoscibilità" (art.3). Il diritto alla conoscibilità dei cittadini è speculare al dovere di trasparenza e pubblicazione a carico delle Amministrazioni;
- 3) *l'accesso civico* - strumentalmente al diritto alla conoscibilità, il legislatore ha codificato "l'accesso civico" (art.5). Si tratta del diritto riconosciuto a chiunque di richiedere documenti, informazioni e dati obbligatoriamente conoscibili qualora non siano stati pubblicati;
- 4) *l'integrità*, l'aggiornamento costante, la completezza, la tempestività, la semplicità di consultazione, la comprensibilità, l'omogeneità, la facile accessibilità delle informazioni e dei dati pubblici relativi all'attività e all'organizzazione amministrativa.

Il Responsabile per la trasparenza svolge stabilmente un'attività di controllo sull'adempimento da parte dell'Amministrazione degli obblighi di pubblicazione previsti dalla normativa vigente, assicurando la completezza, la chiarezza e l'aggiornamento delle informazioni pubblicate, verificando la regolare attuazione dell'accesso civico.

Art.3

Modalità di coinvolgimento degli stakeholder e risultati del coinvolgimento

Con il termine stakeholder (letteralmente: portatore di interesse) si individuano i soggetti influenti nei confronti di un'iniziativa o di un progetto.

Nel caso specifico, cioè in riferimento alla trasparenza della Pubblica Amministrazione, fanno parte di questo insieme i collaboratori e gli utenti finali del servizio (principalmente gli iscritti a OPL, altre Pubbliche Amministrazioni e i dipendenti dell'OPL).

Il coinvolgimento e l'interazione con i vari stakeholders avverrà attraverso la segnalazione di eventuali osservazioni riguardanti disservizi e soprattutto i relativi suggerimenti di miglioramento. Segnalazioni potranno essere presentate direttamente al Responsabile per la trasparenza

Al fine di monitorare e migliorare il sistema della trasparenza, l'OPL effettua un monitoraggio costante degli accessi a tutte le sezioni del proprio sito istituzionale, e in particolare alla sezione "Amministrazione trasparente".

Art.4

Iniziative di comunicazione della trasparenza: l'evento "trasparenza"

L'attuazione della disciplina legislativa della trasparenza non si esaurisce nella mera pubblicazione on-line, deve anche prevedere apposite iniziative volte a realizzare effettivamente un adeguato livello di pubblicità e accessibilità ai documenti e alle informazioni, ma, soprattutto, deve esplicarsi in un atteggiamento proattivo di tutti gli Uffici e degli Amministratori, finalizzato a far conoscere i modi di fruizione dei servizi da una parte e le proprie politiche pubbliche dall'altra.

Il Programma Triennale per la Trasparenza e l'Integrità è innanzitutto uno strumento rivolto agli iscritti e ai cittadini. Ne consegue l'importanza che nella redazione del documento sia privilegiata la chiarezza espositiva e la comprensibilità dei contenuti.

Il presente Programma sarà pertanto messo a disposizione di tutti in formato elettronico e pubblicato sul sito web istituzionale nella sezione "Amministrazione trasparente", così come previsto dall'art.10, c.8, lett. a) del D.Lgs. n.33/2013.

In sede di riunione di Consiglio di approvazione del Bilancio, si terrà un intervento organizzato al fine di favorire lo sviluppo di una cultura amministrativa orientata alla trasparenza, all'accessibilità totale, all'integrità e alla legalità.

Tale intervento, così come prevista dal D.Lgs. n.150/2009, art.11, prende il nome di "Evento Trasparenza".

L'Evento Trasparenza ha la finalità di coinvolgere gli iscritti per promuovere e valorizzare la trasparenza e raggiungere i seguenti obiettivi:

- attraverso la partecipazione degli iscritti e dei cittadini, individuare le informazioni di concreto interesse per la collettività;
- coinvolgere iscritti e cittadini nell'attività dell'Amministrazione, per migliorare la qualità dei servizi.

L'Evento Trasparenza, costituisce un'occasione privilegiata di ascolto e di confronto con gli iscritti e i cittadini e ogni soggetto portatore di interesse sui principali aspetti dell'azione amministrativa dell'Ente.

Nell'ambito dell'Evento Trasparenza, vengono presentati: la sezione "Amministrazione trasparente" del sito dell'OPL, il Programma Triennale per la Trasparenza e l'Integrità, il Piano di Triennale di Prevenzione della Corruzione.

Art.5

Processo di attuazione del programma

Il Responsabile per la trasparenza assicura l'adempimento degli obblighi di trasparenza, prestando la massima collaborazione nell'elaborazione, reperimento e trasmissione dei dati soggetti all'obbligo di pubblicazione sul sito istituzionale.

Quando è prescritto l'aggiornamento "tempestivo" dei dati, ai sensi dell'art.8 del D.Lgs. n.33/2013, la pubblicazione avviene indicativamente nei sessanta giorni successivi alla variazione intervenuta o al momento in cui il dato si rende disponibile.

Se viene prescritto l'aggiornamento "trimestrale" o "semestrale", la pubblicazione è effettuata nei sessanta giorni successivi alla scadenza del trimestre o del semestre. In relazione agli adempimenti a cadenza "annuale", la pubblicazione avviene nel termine di sessanta giorni dalla data in cui il dato si rende disponibile o da quella in cui esso deve essere formato o deve pervenire all'Amministrazione sulla base di specifiche disposizioni normative.

Ai sensi dell'art.8 del D.Lgs. n.33/2013 i dati, le informazioni e i documenti oggetto di pubblicazione obbligatoria 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 per gli obblighi di pubblicazione concernenti i componenti degli organi di indirizzo politico (art.14, c.2) e i titolari di incarichi dirigenziali e di collaborazione o consulenza (art.15, c.4) per i quali è previsto l'adempimento entro tre mesi dall'elezione o nomina e per i tre mesi successivi dalla cessazione del mandato o incarico dei soggetti.

Spetta al Responsabile per la trasparenza il monitoraggio e la vigilanza sullo stato di attuazione del Programma triennale per la Trasparenza, assicurando la qualità dei dati pubblicati.

Art.6

Misure per assicurare l'efficacia dell'istituto dell'accesso civico

L'accesso civico (art.5 del D.Lgs. n.33/2013) è il diritto di chiunque di richiedere i documenti, le informazioni o i dati che le Pubbliche Amministrazioni abbiano omesso di pubblicare pur avendone l'obbligo.

La richiesta è gratuita, non deve essere motivata e va indirizzata al Responsabile per la trasparenza tramite posta elettronica ordinaria o certificata dell'OPL.

Il Responsabile per la trasparenza provvede, entro 30 giorni, a far pubblicare nel sito istituzionale il documento, l'informazione o il dato richiesto e, contemporaneamente, comunica al richiedente l'avvenuta pubblicazione, indicando il relativo collegamento ipertestuale; altrimenti, se quanto richiesto risultasse già pubblicato, nel rispetto della normativa vigente, ne dà comunicazione al richiedente indicando il relativo collegamento ipertestuale.

Art.7

Qualità delle informazioni

L'OPL persegue l'obiettivo di garantire, ai sensi dell'art.6 del D.Lgs. n.33/2013, la qualità delle informazioni pubblicate on-line, nella prospettiva di raggiungere un appropriato livello di trasparenza, nella consapevolezza che le informazioni da pubblicare debbono essere selezionate, classificate e coordinate per consentirne la reale fruibilità.

Per tale ragione la pubblicazione di dati, informazioni e documenti nella sezione "Amministrazione Trasparente" avviene nel rispetto dei criteri generali di seguito evidenziati:

- 1) **completezza**: la pubblicazione deve essere esatta, accurata e riferita a tutte le unità organizzative;
- 2) **aggiornamento e archiviazione**: la decorrenza, la durata della pubblicazione e la cadenza temporale degli aggiornamenti sono definite in conformità a quanto previsto dalle norme di legge e in particolare dal D.Lgs. n.33/2013;
- 3) **dati aperti e riutilizzo**: i documenti, le informazioni e i dati oggetto di pubblicazione obbligatoria sono resi disponibili – per quanto tecnicamente possibili in relazione alle risorse dell'OPL - in formato di tipo aperto e sono riutilizzabili secondo quanto prescritto dall'art.7 del D.Lgs. n.33/2013 e dalle specifiche disposizioni legislative ivi richiamate, fatti salvi i casi in cui l'utilizzo del formato di tipo aperto e il riutilizzo dei dati siano stati espressamente esclusi dal legislatore. Ove non sia possibile (ad esempio se oggetto della pubblicazione sono "copie per immagine di documenti analogici") l'OPL pubblicherà il dato in formato PDF immagine, salvo prevedere per il futuro formati idonei;
- 4) **trasparenza e privacy**: è garantito il rispetto delle disposizioni recate dal D.Lgs. n.196/2003 in materia di protezione dei dati personali ai sensi degli artt.1 c.2, 4 c.4 e 6 del D.Lgs. n.33/2013, sia nella fase di predisposizione degli atti che nella fase della loro divulgazione e pubblicazione (sia nell'Albo pretorio on-line / Pubblicità legale, sia nella sezione "Amministrazione Trasparente", che anche in eventuali altre sezioni del sito istituzionale).