PRESENTAZIONE DEL PROGETTO DI DEMATERIALIZZAZIONE DEL CARTACEO ANAGRAFICO NEL COMUNE DI DARFO BOARIO TERME:

La digitalizzazione ha portato ad una vera e propria rivoluzione: l’intero archivio storico, che raccoglieva documenti sin dalla fine dell’800 in armadi con cassetti a vista, è stato totalmente riversato all’interno del sistema gestionale demografico. I tempi di consultazione, grazie alla dematerializzazione, vengono abbattuti almeno del 80%, riducendo l’attesa del cittadino di molti giorni, ad esempio, nel caso si debbano incrociare dati storici per fornire documenti come lo Stato di Famiglia storico. Grazie alla dematerializzazione il solo inserimento di nome, cognome e data di nascita, permette con un click del mouse di avviare una ricerca in archivi di oltre 100 anni restituendo tutta la documentazione relativa al soggetto cercato. In altre parole dopo anni e anni di documentazione cartacea, si avrà la possibilità di aggiornare gli archivi solo su supporto informatico, dismettendo totalmente la tradizionale registrazione cartacea.

L’Amministrazione Comunale di Darfo Boario Terme convinta della bontà del progetto di “dematerializzazione”, considerandolo come l’estensione alla P.A. della generale tendenza all’uso degli strumenti informatici per il trattamento automatizzato dell’informazione nei processi produttivi, ha deciso, nel mese di luglio del 2008, di attivare questo grande cambiamento nel trattamento dei dati anagrafici. Questa importante decisione è stata presa nella convinzione che il progressivo incremento della gestione documentale informatizzata all’interno del Comune e la sostituzione dei supporti tradizionali della documentazione amministrativa in favore del documento informatico potesse apportare concreti e duraturi benefici al servizio ed agli utenti. La “dematerializzazione“ rappresenta attualmente uno degli elementi di rilievo all’interno dei processi di riforma della gestione dell’attività amministrativa in ambiente digitale e costituisce una delle linee di azione maggiormente significative ai fini della riduzione della spesa pubblica, in termini sia di risparmi diretti (carta, spazi, ecc.) sia di risparmi indiretti (tempo, efficienza, ecc.). I processi di gestione cartacea dei documenti all’interno degli Enti, infatti, sono ancora caratterizzati da eccessiva onerosità, difficoltà di condivisione e archiviazione, mancanza di trasparenza, tempi di ricerca elevati, facilità di errori, smarrimenti, perdite ed altre più o meno costose inefficienze. L’Amministrazione Comunale di Darfo Boario Terme è da sempre molto attenta e sensibile ai temi relativi all’innovazione ed implementazione dei servizi informativi comunali ed è con tale intento che nel 2008 ha autorizzato il Responsabile dei Servizi Demografici, Statistici e C.e.d. ad intraprendere un progetto di “dematerializzazione” globale degli archivi anagrafici.

Tale progetto, realizzato secondo quanto previsto dalle normative vigenti, ha previsto che a far data dal 1 agosto 2009 le nuove posizioni anagrafiche – iscrizioni – non siano più registrate nei rituali modelli cartacei; e che neppure siano aggiornate (manualmente) le schede anagrafiche relative alle posizioni degli iscritti con le intervenute variazioni (o necessità di cancellazione). Dalla data sopra espressa le nuove iscrizioni e le variazioni anche relative agli iscritti pregressi avvengono unicamente in modalità informatica, sul database dell’anagrafe. La “digitalizzazione” ha portato ad una vera e propria rivoluzione: l’intero archivio storico, che raccoglieva documenti sin dalla fine dell’800 in armadi con cassetti a vista, è stato totalmente riversato all’interno del sistema gestionale demografico. I tempi di consultazione, grazie alla “dematerializzazione”, vengono abbattuti almeno del 80%, riducendo l’attesa del cittadino di molti giorni, ad esempio, nel caso si debbano incrociare dati storici per fornire documenti come lo Stato di Famiglia storico. Grazie alla “dematerializzazione” il solo inserimento di nome, cognome e data di nascita, permette con un click del mouse di avviare una ricerca in archivi di oltre 100 anni restituendo tutta la documentazione relativa al soggetto cercato. In altre parole dopo anni e anni di documentazione cartacea, si ha la possibilità di aggiornare gli archivi solo su supporto informatico, dismettendo totalmente la tradizionale registrazione cartacea. L’impiegato non deve più materialmente addentrarsi tra polverosi libroni cartacei, ma semplicemente può consultare a video i dati necessari per l’espletamento della pratica, tutto questo apporta benefici sia nel lavoro quotidiano degli operatori, con risparmi sui costi di servizio, che nella qualità del servizio offerto ai cittadini, alle imprese e professionisti che necessitano più che mai di risposte immediate dalla Pubblica Amministrazione.
