

AGENZIA PER L'ITALIA DIGITALE

Agenzia per l'Italia Digitale

Obiettivi di accessibilità per l'anno 2013

Redatto ai sensi dell'articolo 9, comma 7 del decreto legge 18 ottobre 2012, n. 179.

SOMMARIO

Obiettivi di accessibilità per l'anno 2013	1
Sommario	2
Premessa	3
Informazioni generali sull'Amministrazione.....	3
Descrizione dell'Amministrazione.....	3
Obiettivi di accessibilità	4

PREMESSA

L'articolo 9, comma 7, del decreto legge 18 ottobre 2012, n. 179 stabilisce che, entro il 31 marzo di ogni anno, le Amministrazioni pubbliche di cui all'articolo 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, sono obbligate a pubblicare, con cadenza annuale, gli Obiettivi di accessibilità nel proprio sito web.

INFORMAZIONI GENERALI SULL'AMMINISTRAZIONE

Denominazione Amministrazione	Agenzia per l'Italia digitale
Sede legale (città)	Roma, Viale Marx 43 - 00137 Roma
Responsabile Accessibilità	/
Indirizzo PEC per le comunicazioni	protocollo@pec.agid.gov.it

DESCRIZIONE DELL'AMMINISTRAZIONE

L'Agenzia per l'Italia digitale è preposta alla realizzazione degli obiettivi dell'Agenda digitale italiana e dell'Agenda digitale europea. Promuove e coordina il disegno e la progettazione delle iniziative strategiche e di preminente interesse nazionale, anche a carattere intersettoriale, nell'ambito dell'amministrazione digitale e della diffusione delle tecnologie digitali e delle relative infrastrutture verso le pubbliche amministrazioni, i cittadini e le imprese.

OBIETTIVI DI ACCESSIBILITÀ

Obiettivo	Breve descrizione dell'obiettivo	Intervento da realizzare	Tempi di adeguamento
Sviluppo sito istituzionale	Sviluppare un sito istituzionale accessibile	Si intende sviluppare un nuovo sito istituzionale dell'Agenzia rispettando tutti i requisiti di accessibilità previsti dalla normativa vigente	07/2013
Siti web tematici	Monitoraggio ed adeguamento dei siti tematici afferenti all'amministrazione	Si intende effettuare attività di costante monitoraggio e ove necessario di adeguamento alla normativa vigente dei siti tematici afferenti alle amministrazioni sopresse ai sensi dell'art 22 del decreto legge 83/2012 confluite nell'Agenzia.	12/2013
Formazione informatica	Pubblicare documenti accessibili	Si intende formare il personale che produce documenti informatici pubblicati online, affinché i documenti rispettino le regole di accessibilità in tutto il procedimento di pubblicazione. In questo modo i documenti di testo stampati su carta e successivamente digitalizzati tramite scanner verranno sostituiti con documenti in formato accessibile mediante conversione operata dai software di produttività individuale, prima di essere pubblicati on line.	08/2013
Conversione in HTML dei documenti	Conversione in HTML di almeno il 20% dei documenti informatici	Convertire almeno il 20% dei documenti informatici direttamente in HTML per una maggiore fruizione del testo, nonché per una migliore reperibilità dei contenuti da parte dei motori di ricerca.	12/2013
Responsabile dell'accessibilità	Nominare un responsabile dell'accessibilità interno dell'ente	Necessità di nominare formalmente una persona responsabile dell'accessibilità e darne informazione alla struttura organizzativa.	12/2013

Roma, 29 marzo 2013