

Resoconto riunione 3 dicembre 2015

Il 3 dicembre 2015 presso l'Archivio Centrale di Stato a Roma si è tenuta la prima riunione del Forum della conservazione dei documenti informatici, che ha visto una rilevante partecipazione da parte dei soggetti iscritti, prevalentemente appartenenti a Pubbliche Amministrazioni centrali e locali, alle Università, o a soggetti accreditati da AgID a svolgere la conservazione e ad aziende private che si occupano di conservazione di documenti informatici.

Dopo i saluti iniziali del Direttore generale dell'Agenzia per l'Italia digitale Antonio Samaritani e del Sovrintendente all'Archivio Centrale dello Stato Eugenio Lo Sardo, è intervenuta la Presidente del Forum Maria Pia Giovannini, che ha esposto gli obiettivi dell'incontro ed ha coordinato i lavori.

Le attività si sono articolate in tre sessioni:

- La presentazione delle Linee guida sulla conservazione dei documenti informatici e del report sui rapporti quadrimestrali dei conservatori accreditati;
- Le esperienze in materia di conservazione della P.A., illustrate dal dott. Salvatore Stanziale del MEF-Dipartimento finanze, dal notaio Michele Nastri del Consiglio Nazionale del Notariato e dal dott. Giuseppe Palumbo della Banca d'Italia;
- Il contributo delle associazioni di categoria, rappresentate da ANAI, Anorc ed Assosoftware.

I suddetti interventi hanno fornito spunti per la successiva ed ultima parte della giornata di lavori, durante la quale si e avviato li confronto con i partecipanti e si sono formulate le prime proposte di istituzione di gruppi di lavoro degli iscritti:

- 1. Metriche di qualità sui contratti dei consumatori con riferimento agli standard ed alle novità normative del Codice appalti;
- 2. Redazione di linee guida per ciascun settore (scuola, sanità, giustizia, ecc.);
- 3. Redazione di linee guida sulla pubblicità legale dei documenti e sulla conservazioni dei siti web delle P.A.;

Area Pubblica Amministrazione

- 4. Elaborazione di aggiornamenti dello standard Unisincro e cura degli aspetti relativi all'interoperabilità;
- 5. Diffusione, in collaborazione con MiBACT, di un modello di titolario di classificazione per le P.A..
- 6. Sviluppo, di concerto tra AgID, MiBACT e P.A., di iniziative di promozione dei poli di conservazione;
- 7. Osservatorio sullo stato di avanzamento delle P.A.in ambito di conservazione digitale in relazione agli ambiti territoriali e documentali per definire interventi mirati a rimuovere le criticità e ridurre la fase di transizione verso la completa conservazione dei documenti digitali;
- 8. Definizione di un programma di comunicazione/formazione di livello nazionale che preveda l'uso di diversi canali, anche con l'eventuale adozione di un logo che identifichi il sistema di conservazione
- 9. Adeguamento della disciplina nazionale al regolamento UE n. 910/2014 (c.d. eIDAS).

L'Agenzia per l'Italia digitale, come anticipato nel corso dei lavori del Forum, definirà le modalità di partecipazione ai gruppi di lavoro e procederà alla loro istituzione stabilendone l'ordine di priorità.